

13

ROB HEINSOO • JONATHAN TWEET • ROBIN D. LAWS

TRUE WAYS™

LEE MOYER • AARON MCCONNELL

PREVIEW

13TH AGETM

13 TRUE WAYSTM

A FANTASY ROLEPLAYING BOOK BY
ROB HEINSOO & JONATHAN TWEET, WITH ROBIN D. LAWS

ART BY LEE MOYER & AARON MCCONNELL

EDITED BY CAL MOORE

13TH AGE IS A FANTASY ROLEPLAYING GAME BY
ROB HEINSOO, JONATHAN TWEET,
LEE MOYER, & AARON MCCONNELL

©2014 Fire Opal Media, Inc. All rights reserved. Published by Pelgrane Press Ltd. under license from Fire Opal Media, Inc.

■ **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, icons, place names, new deities, etc.), dialogue, banter and comments from Jonathan and Rob, plots, story elements, locations, characters, artwork, and trade dress. (Elements that have previously been designated as Open Game Content are not

included in this declaration.) ■ **Open Content:** Except for material designated as Product Identity (see above), the game mechanics of this Fire Opal Media game product are Open Game Content, as defined in the Open Gaming 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.

■ *13 True Ways* is published by Pelgrane Press under the Open Game License version 1.0a Copyright 2000 Wizards of the Coast, Inc. *13th Age* and *13 True Ways* are trademarks of Fire Opal Media, Inc. ©2014 Fire Opal Media, Inc. All rights reserved.

www.fireopalmedia.com and www.pelgranepress.com

First printing. Printed by Thomson-Shore.

HELL IMP

A hell imp resembles a pit fiend in general terms: humanoid, with bat wings and a menacing tail. The hell imp, however, is cat-sized and cursed with features that have been exaggerated or parodied to comic effect, as if these creatures were failed attempts at creating a pit fiend. The result is a goofy-looking creature with a piercing black glare that betrays the utter evil of its heart.

Free-form ability—Provoke: Hell imps are as capable as you might expect at handling social situations, sneaking, noticing spies, and the like. Their special talent is provocation. They can talk their associates into all sorts of extreme emotions and imprudent behavior. Likewise, they can probably goad PCs into losing their cool.

4th level spoiler [DEVIL]

Initiative: +9

Needling taunt +9 vs. MD—8 psychic damage, and the target is hampered until the end of its next turn

[*Special trigger*] **Stinging tail +9 vs. PD**—8 ongoing poison damage and the target is weakened (save ends both)

Limited use: As a free action, when an enemy engaged with the hell imp misses it with an attack.

Devil's due (Mwhahahah!): When you choose to add the escalation die to an attack against a hell imp, the imp automatically hits with its next *needling taunt* attack this battle, and the target takes 2d6 extra psychic damage.

Flight: Hell imps are capable of impressive feats of aerial agility, but only when their lives depend on it.

Resist fire 13+: When a fire attack targets this creature, the attacker must roll a natural 13+ on the attack roll or it only deals half damage.

Vanish: Once per battle as a move action, a hell imp can become invisible, pop free from all enemies engaged with it, move away somewhere nearby, and then reappear.

Nastier Specials

Potent venom: The *stinging tail* attack deals 3 extra ongoing poison damage (11 total), but the target must succeed on two saves (one for ongoing and one for weakened).

AC 20
PD 18
MD 18

HP 50

HONEY DEVIL, AKA SLIME DEVIL

Honey devils act as the dealmakers of the Pit, fanning out through mortal societies to make allies and suborn foes.

They appear as corpulent, anemic members of the common mortal races: some slime devils look like humans, others like halflings, dwarves, elves, and so on. Hairless, or nearly so, they may disguise themselves with wigs, false eyebrows, or pasted-on facial hair. When nervous or pressured, they perspire droplets of a slimy glop that appears to be the sweetest of honeys to those incapable of penetrating illusions. Observers capable of perceiving the honey's true horror will also see horns jutting up from the devil's brows.

Eloquent and soothing, honey devils offer their prospective cat's-paws power, riches, pleasure, or fame, in exchange for promises of obedience. They seal these arrangements either with a contract signing, or by touching a droplet of their intoxicating "honey" to the subject's tongue. Their slime tangs with such supernal sweetness that some mortal minions sign on just to taste it. We said mortal minions on purpose: heroes connected to the icons are by definition made of stronger stuff.

Slime devils stay in one place until exposed, posing as ordinary mortals. They manipulate networks of contracted servitors. These in effect become secret societies, their members unknown to one another. The devil uses each of them to reward and advance the others, drawing on other devils as needed. By this means it gathers the favors required to keep each member loyally advancing the cause. When a signatory steps out of line,

the devil invokes the deal's penalty clauses. Threats at the devil's disposal range from exposure to a visit from the Pit's fiercer denizens.

If your devils collect souls, honey devils serve as the roving sales force making contacts, negotiating terms, and closing deals.

Free-form covert ability—Slimy: In any non-combat struggles with a honey devil, it excels at being too slippery for the PCs, both personally and through its underground network of minions. In an indirect contest, the PCs might try to talk sense to one of the devil's dupes or to discern suspicious activity while staking out the devil's secret network. The honey devil is an expert at what it does, so use DC 25 for any such skill checks. Assume that the devil is competent at slipping its influence through the network unnoticed. Failure might mean that the PC has succeeded in gaining information, which in turn sends them down a dead end or into a trap. In a direct confrontation, the devil is likewise hard to pin down, see through, or otherwise get the better of.

A slime devil seems unremarkable and innocuous, so downplay its significance whenever describing it, especially when it has company. When mortals actually decide to attack or capture a honey devil, it's probably slippery enough to escape at the last minute, maybe through a hidden exit. It might be classy to have its fallen wig left behind in the rush. If the devil slips away from the PCs once or twice, the players will really enjoy finally wringing its neck.

Honey devils fight only when they have no other option. If heroes corner a honey devil and force it to fight, they're already halfway to winning.

4th level troop [DEVIL]

Initiative: +6

Hidden dagger +9 vs. AC—6 damage

The target has MD 15 or lower: The honey devil can make a disengage check this turn as a free action.

Desperate plea: When the honey devil is staggered by an attack, it makes a *confusing plea* attack against the attacker as a free action after the attack.

Confusing plea +9 vs. MD—The target is confused (save ends).

Glamour of innocence: This creature seems innocent, not someone a hero should hurt. At worst, it's ugly, but is that a crime? When an enemy rolls a natural odd attack roll against a honey devil, the attack misses and has no effect.

Resist fire 13+: When a fire attack targets this creature, the attacker must roll a natural 13+ on the attack roll or it only deals half damage.

Weakling: When building battles using this monster, it only counts as half a normal monster.

AC 18
PD 17
MD 18

HP 35

PIT FIEND

A pit fiend is a gigantic, bat-winged monster bristling with stiff hair and licked by flames. It fights with two weapons, each of which is a unique design featuring blades, spikes, possibly chains, and certainly pain. They consider themselves the superiors of all, and anyone hit by a pit fiend can feel their own inferiority in their very bones. They command fire, a capacity they use to attack enemies at a distance.

Huge 14th level wrecker [DEVIL]

Initiative: +19

Fiendish weapon +19 vs. AC (2 attacks)—140 damage, and until the end of the battle the target takes a –2 penalty to attacks, defenses, and level-based d20 rolls. Hit points, feats, weapon damage, and other level-based benefits don't change. (The penalty isn't cumulative.)

Natural 11+: The pit fiend can make an *entangling tail* attack against a different target as a free action.

Both attacks hit: The pit fiend can use *fiendish vigor* as a free action.

Entangling tail +19 vs. PD—40 damage, and the target is hampered until the end of its next turn or until the pit fiend makes another *entangling tail* attack.

R: Burst of hellfire +19 vs. PD (up to 3 nearby or far away enemies in a group)—120 fire damage

Miss: Half damage.

C: Black utterance of denial +19 vs. MD (each enemy engaged with the pit fiend)—The target is hampered until the end of its next turn

Limited use: 1/battle, as a quick action.

Devil's due (Menace): When you choose to add the escalation die to an attack against a pit fiend, the escalation die does not increase at the start of the next round. Special circumstances and PC powers can still increase it.

Fiendish vigor: As a standard action, the pit fiend can heal 300 hp and roll a save against each ongoing effect on it. It can use *fiendish vigor* up to five times per battle.

Flight: Amidst wind and flames, a pit fiend can fly with surprising agility.

Resist fire 13+: When a fire attack targets this creature, the attacker must roll a natural 13+ on the attack roll or it only deals half damage.

Nastier Specials

Cloak of fire: When a creature is engaged with the pit fiend at the start of its turn, that creature takes 20 fire damage.

AC 29

PD 27

MD 27

HP 1600

daily, recharge after battle.			
lose hit points: A few powers and spells might require a character to "lose hit points." Hit point loss can't be prevented by damage prevention; you have to pay the cost of the action with your hit points.			
lycanthropy: A curse (or blessing?) that turns humanoids into hybrid beasts known as lycanthropes. It may or may not be curable.	51		
magic items	233		
mastery feats (druid)	43–45		
Maudlin, NPC bard/rogue	247		
metallic awe, metallic dragons	183		
metallic dragon abilities table	183		
metallic dragon types	182		
missing lands (druid Terrain Caster)	53		
monastic tournaments	239		
monk	65–78		
monk traditional weapons: melee weapons that a particular monk school tradition uses as part of their fighting style. For example, nunchaku, sai, kama, and tonfa.	67		
monk's story, 3 options	66		
monster DIY notes	159		
monster types, new	159		
multiclass: Two classes combined into one; you get talents, powers, and spells from both classes at a cost of acting at a level lower in each one.			
multiclass rules & feats	108–111		
barbarian (controlled rage)	108		
bard (true flexibility)	108		
chaos mage (continual warp)	108		
cleric	108		
commander (many fronts)	109		
fighter (armored warfare)	109		
monk	110		
necromancer	110		
occultist (wider focus)	110		
paladin (armored in life)	111		
range (two-weapon multiclass)	111		
rogue (seize the momentum)	111		
sorcerer (diverse gathering)	111		
wizard	111		
multiclassing	103–111		
necromancer	79–91		
negative recoveries	82		
next to: Generally close to another creature; an enemy engaged with you is next to you, as is an ally also engaged with the same enemy. It is occasionally important for spells or powers where the target needs to be touched.			
NPC: A non-player character that the characters interact with; usually run by the GM.			
occultist: There can be only one!	92–101		
Old Calendar	119		
Pit, the	210		
ranger update	41–42		
regeneration (see druid Wild Healer talent)	64		
retain focus (occultist)	95		
Roland (Roland Abendroth), NPC paladin	245		
Sammy (Samuel J. Goldheart), NPC bard	241		
Santa Cora	153–157		
scout form, druid	48		
Seven Deadly Secrets: Powerful monk talents that are closely guarded secrets of each tradition. While there are seven rumored to exist, only three are revealed in <i>13 True Ways</i> .	69		
shift (see druid Shifter talent)	47		
skeletal minion stats (necromancer)	84		
stones: In reference to the chaos mage, you use three sets of stones (or chips, or similar items) each of a different color to determine your upcoming options for your next turn: attack, defense, or iconic. You draw the stones unseen from a bag or cup.	15–16		
summoning: The act of bringing forth a partly magical creature using a spell that will serve you and fight for you.			
summoning, general rules	11		
tactics: Bossy powers available to the commander that do not require command points and usually come with recharge rolls.	32		
targeting clarifications	12		
terrible enlightenment optional rule	250		
TPK: Total Party Kill; also known as "time to start a new campaign"			
underkrakens	249		
warp, elemental: There are six elemental warp effects: air, earth, fire, water, metal, and void.	20–21		
weirdness (see high weirdness)	17		
wild garden	251		

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

13th Age. Copyright 2013, Fire Opal Media, Inc.; Authors Rob Heinsoo, Jonathan Tweet, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

13th Age Bestiary. Copyright 2014, Fire Opal Media, Inc. and Pelgrane Press Ltd; Authors Ryan Cedrylle, Rob Heinsoo, Kenneth Hite, Kevin Kulp, ASH LAW, Cal Moore, Steve Townshend, Rob Watkins, Rob Wieland.

13 True Ways. Copyright 2014, Fire Opal Media, Inc.; Authors Rob Heinsoo, Jonathan Tweet, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Castles & Crusades. Copyright 2004, Troll Lord Games; Authors: Davis Chenault, Mac Golden.