

EDGE OF EVENTIDE

RULES PREVIEW

The first installment in the *Edge of Eventide* Dramatic Campaign is fast approaching, and while there will be plenty of time to look at the adventure, it is important to note how critical the characters are to this campaign. In addition to statistics, each one features a complete back story and robust character profile. In addition, each character also includes unique rules elements, such as the following racial traits possessed by Leylinia, a Cenasar elf.

CENASAR ELVES

Elves have a strong tie to the land, often taking on the characteristics of the world around them, both in mind and in body. For most, this bond is made at birth and it rarely changes. For the elves of the Cenasar, this bond is as fluid as the seasons, changing with the world around them and the turning of the year. To other elves, this can make them seem fickle and chaotic, but among their own kind, their lives are a celebration of change and it is this cycle that gives order to their world.

For the Cenasar, spring is a time of joy and love, for exploration and invention. During summer, creativity and invention become the focus of their lives, searching out new things and accomplishing big deeds. Fall is a period of bounty and change, when the labors of the summer bear fruit and the transformation of the world begins. Winter is a time of quiet reflection, careful planning, and tearful remembrance. While solemn, it is also a time of hope, bringing the promise of a new year.

These phases are more than just an emotional state of being, they are physically reflected in the Cenasar, changing their hair, skin tone, and the even the color of their skin markings. Many will reflect this change in their clothing and personal affectations as well. For the Cenasar, the seasons are a part of their very being, their link to the cycle of life.

Cenasar Elf Traits

+2 Dexterity, +2 Wisdom, -2 Constitution: The Cenasar are agile like other elves, but they more time in contemplation and debate than their brethren.

Medium: Cenasar elves are Medium creatures.

Normal Speed: Cenasar have a base land speed of 30 feet.

Low-Light Vision: Cenasar can see twice as far as a human in conditions of dim light.

Sleep Immunity: Cenasar elves are immune to magic sleep effects.

Seasonal Magic: Cenasar can call upon their bond to the world to cast a few simple spells, depending on the season. Each spell is drawn from the druid list and can only be cast once per day, using the Cenasar's total level as the caster level. The save DC for these spells are Charisma-based. Spring: *create water, charm animal*. Summer: *entangle, guidance*. Fall: *goodberry, mending*. Winter: *endure elements, purify food and drink*.

Cenasar Adaptation: Cenasar adapt to their surroundings, giving them a +2 resistance bonus on Fortitude saving throws made against specific dangers depending on the season. In spring, the bonus applies on saves made against poison. In summer, it applies on saves made against hot environments and on Reflex saving throws made against spells and effects that deal fire damage. In fall it applies on saves made against disease. In winter, it applies on saves made against cold environments and on Reflex saving throws made against spells and effects that deal cold damage.

Cenasar Weapon Training: Unlike their brethren, the Cenasar receive only limited weapon training. Each Cenasar may select longbow, longsword, rapier, shortbow, or any one martial weapon with the word "elven" in its name. The Cenasar is proficient in that weapon.

Languages: Cenasar begin play speaking Common and Elven. If they have a high Intelligence score, they can choose from Celestial, Draconic, Gnome, Goblin, Orc, and Sylvan.

RED_®

Support the *Edge of Eventide* on Patreon

[PATREON.COM/JASON BULMAHN](https://www.patreon.com/jasonbulmahn)

Your support helps to make this campaign a reality!
Patrons can get the campaign and player PDFs before anybody else.

Thank you for your support!

Design by Jason Bulmahn

Art by Lance Red

Edge of Eventide © 2016 Minotaur Games

www.minotaurgames.com

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: proper names, dialogue, plots, storylines, locations, characters, artwork, and trade dress.

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this Minotaur Games 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.

Edge of Eventide Rules Preview is published by Minotaur Games under the Open Game License version 1.0a. Copyright 2000 Wizards of the Coast Inc.

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <http://paizo.com/pathfinderRPG> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

OGL v1.0a

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 1.0 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.

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

The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved.

Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Edge of Eventide Rules Preview. Copyright 2016, Minotaur Games; Author: Jason Bulmahn.

