

PATHFINDER RPG CORE RULEBOOK

FOURTH PRINTING UPDATE

Update 4.1 — Release Date: 05/30/2013

This document updates the fourth printing of the Core Rulebook to match the sixth printing. Items with **bold** page numbers are new to this printing.

Updates

- Page 11—In the Common Terms section, in the Check definition, in the second sentence, change "skill checks, and saving throws" to "skill checks, ability checks, and saving throws".
- Page 36—In the Bardic Performance class feature, in the fifth paragraph, in the first sentence, change "and such performances are language dependent" to "and many such performances are language dependent (as noted in the description)".
- Page 42—In the Artifice domain, in the Domain Spells paragraph, change the 8th-level spell "instant summons" to "statue".
- Page 54—In the Animal Choices section, under the Horse description, in the second paragraph, under Special Qualities, change "see the Pathfinder RPG Bestiary" to "see the Handle Animal skill".
- Page 54—In the Animal Choices section, under the Pony description, in the second paragraph, under Special Qualities, change "see the Pathfinder RPG Bestiary" to "see the Handle Animal skill".
- Page 54—In the Animal Choices section, under the Wolf description, in the first paragraph, in Special Qualities, add "low-light vision,".
- Page 57—In the Flurry of Blows class feature, in the first paragraph, replace the second sentence with the following:

When doing so, he may make one additional attack, taking a -2 penalty on all of his attack rolls, as if using the Two-Weapon Fighting feat. These attacks can be any combination of unarmed strikes and attacks with a monk

special weapon (he does not need to use two weapons to utilize this ability).

- Page 57—In the Flurry of Blows class feature, in the first paragraph, in the next-to-last sentence, change "the monk's base attack bonus" to "the monk's base attack bonus from his monk class levels".
- Page 58—In Table 3–10: Monk, in the Special column, in the 7th level entry, change "Wholeness of body" to "Ki pool (cold iron/silver), wholeness of body".
- Page 59—In the Ki Pool class feature, in the first paragraph, delete the fifth sentence. Add the following sentence after the fourth sentence:

At 7th level, his unarmed attacks are also treated as cold iron and silver for the purpose of overcoming damage reduction.

- Page 61—In the Divine Health class feature, at the end of the sentence, add ", including mummy rot."
- Page 64—In the Track class feature, change "made to follow or identify tracks" to "made to follow tracks".
- Page 73—In the Arcane Bond bloodline power of the Arcane bloodline, add the following sentence before the last sentence of the paragraph:

Once per day, your bonded item allows you to cast any one of your spells known (unlike a wizard's bonded item, which allows him to cast any one spell in his spellbook).

 Page 76—In the Laughing Touch bloodline power of the Fey bloodline, add the following sentence to the end of the paragraph:

This is a mind-affecting effect.

SATHFINDER

PATHFINDER BPG (ORE BULEBOOKS FOURTH PRINTING, UPDATE 4.1

- Page 78—In the Arcane Bond class feature, in the second paragraph, in the fifth sentence, change "weapons must be wielded" to "weapons must be held in one hand".
- Page 81—In the Enchantment school, in the Aura of Despair ability, add the following sentence to the end of the paragraph:

This is a mind-affecting effect.

- Page 82—In the Familiars section, in the fourth paragraph, in the first sentence, change "If a familiar is lost or dies" to "If a familiar is dismissed, lost, or dies".
- Page 88—In the Acrobatics skill check description, in the second paragraph (which describes using the skill to avoid attacks of opportunity), add the following sentence to the end of the paragraph:

If you attempt to move through an enemy's space and fail the check, you lose the move action and provoke an attack of opportunity.

- Page 96—In the Escape Artist skill check description, in the Grappler paragraph, change "or to change from a pinned condition to merely grappled" to "or a pin".
- Page 99—In the Intimidate skill check description, in the Demoralize paragraph, in the first sentence, change "your opponents" to "an opponent." In the last sentence, change "threaten opponents in this way if they are within 30 feet" to "threaten an opponent this way if it is within 30 feet." Add the following sentence to the end of the paragraph:

Using demoralize on the same creature only extends the duration; it does not create a stronger fear condition.

 Page 104—In the Ride skill check description, in the Leap paragraph, replace the second sentence with the following sentence:

If the Ride check to make the leap succeeds, make a check using your Ride modifier or the mount's jump modifier, whichever is lower, to see how far the creature can jump.

 Page 106—In the Stealth skill, in the Check section, in the first paragraph, add the following sentence after the first sentence:

Creatures that fail to beat your Stealth check are not aware of you and treat you as if you had total concealment.

 Page 106—In the Stealth skill, in the Check section, change the second paragraph to read as follows:

Creatures gain a bonus or penalty on Stealth checks based on their size: Fine +16, Diminutive +12, Tiny +8, Small +4, Medium +0, Large -4, Huge -8, Gargantuan -12, Colossal -16.

• Page 106—In the Stealth skill, in the Check section, add the following paragraph after the third paragraph:

Breaking Stealth: When you start your turn using Stealth, you can leave cover or concealment and remain unobserved as long as you succeed at a Stealth check and end your turn in cover or concealment. Your Stealth immediately ends after you make an attack roll, whether or not the attack is successful (except when sniping as noted below).

 Page 109—In the Use Magic Device check description, in the Use a Wand, Staff, or Other Spell Trigger Item paragraph, add the following sentence to the end of the paragraph:

Failing the roll does not expend a charge.

 Page 112—In the Metamagic Feats section, in the first paragraph, add the following sentence to the end of the paragraph:

Metamagic feats do not affect spell-like abilities.

- Page 113—In the Metamagic Feats section, in the Effects
 of Metamagic Feats on a Spell section, in the first
 paragraph, in the first sentence, change "even though it is
 prepared and cast as a higher-level spell" to "even though
 it is prepared and cast using a higher-level spell slot."
- Page 119—In the Brew Potion feat, in the Benefit section of the Brew Potion feat, in the first paragraph, in the first sentence, change "one or more creatures" to "one or more creatures or objects".
- Page 122—In the Empower Spell feat, in the Benefit section, in the first paragraph, at the end of the first sentence add "including bonuses to those dice rolls."
- Page 132—In the Quicken Spell feat, in the Benefit section, in the first paragraph, in the third sentence, change "more than 1 full-round action" to "more than 1 round or 1 full-round action".
- Page 135—In the Stunning Fist feat, in the Benefit section, in the fourth sentence, change "A stunned character can't take actions" to "A stunned character drops everything held, can't take actions".

DATHFINDER

PATHFINDER BPG CORE BULEBOOKS FOURTH PRINTING, UPDATE 4.1

- Page 137—In the Widen Spell feat, in the Benefit section, in the first paragraph, in the first sentence, delete "line," from the list of spell areas the feat can affect.
- Page 144—In the Weapon Qualities section, in the Special section, in the Double paragraph in the second sentence, replace "A double weapon can be wielded as a one-handed weapon" with "You can choose to wield one end of a double weapon two-handed".
- Page 151—In Table 6–6: Armor and Shields, in the buckler entry, change the Cost to 5 gp.
- Page 152—In the Armor Descriptions, in the Shield, Heavy; Wooden or Steel entry, in the Shield Bash Attacks section, in the first sentence, delete "using it as an off-hand weapon." Repeat this change to the Shield, Light; Wooden or Steel entry.
- Page 162—In the Mounts and Related Gear section, in the Horse description, in the second paragraph, change "combat-trained" to "war-trained".
- Page 174—In Table 7–9: Mounts and Vehicles, in the Light horse entry, change the Per Hour distance to "5 miles".
 Change the Per Day distance to 40 miles. In the Light horse (175–525 lbs.) entry, change the Per Hour distance to "3-1/2 miles." Change the Per Day distance to "28 miles".
- Page 174—In Table 7–10: Light Sources and Illumination, in the daylight spell entry, change the Duration from "30 min." to "10 min./level." In the light spell entry, change the Duration from "10 min." to "10 min./level".
- Page 174—In the Smashing an Object section, in the Immunities paragraph, delete the second sentence.
- Page 182—In the Attack section, in the Natural Attacks section, in the third paragraph, delete the following two sentences: "In addition, all of your attacks made with melee weapons and unarmed strikes are made as if you were two-weapon fighting. Your natural attacks are treated as light, off-hand weapons for determining the penalty to your other attacks."
- Page 184—In the Attack section, in the Fighting Defensively as a Standard Action section, in the second sentence, change "for the same round" to "until the start of your next turn".
- Page 187—In the Full Attack section, in the Fighting Defensively as a Full-Round Action section, in the second sentence, change "for the same round" to "until the start of your next turn."
- Page 195—In Table 8–6: Armor Class Modifiers, in the Grappling entry, delete the superscript "1" after the +0 in the Melee and Ranged columns. In the third footnote, change "flat-footed and cannot add his Dexterity bonus" to "denied his Dexterity bonus".
- Page 201—In the Grapple section, in the If You Are Grappled paragraph, in the fourth sentence, change "any action that requires only one hand to perform" to "any action that doesn't require two hands to perform".

Also in the fourth sentence, change "make an attack with a light or one-handed weapon" to "make an attack or full attack with a light or one-handed weapon".

 Page 202—In the Throw Splash Weapon section, in the first paragraph, add the following sentence after the fourth sentence:

If the target is Large or larger, you choose one of its squares and the splash damage affects creatures within 5 feet of that square. Splash weapons cannot deal precision-based damage (such as sneak attack).

• Page 206—In the Concentration section, replace the Grappling or Pinned paragraph with the following:

Grappled or Pinned: Casting a spell while you have the grappled or pinned condition is difficult and requires a concentration check (DC 10 + the grappler's CMB + the level of the spell you're casting). Pinned creatures can only cast spells that do not have somatic components.

- Page 211—In the Transmutation section, in the Polymorph subschool description, in the first paragraph, in the second sentence, change "+20 bonus" to "+10 bonus".
- Page 219—In the Adding Spells to a Wizard's Spellbook section, in the Spells Gained at a New Level paragraph, delete the last sentence of the paragraph.
- Page 219—In the Adding Spells to a Wizard's Spellbook section, in the Spells Copied from Another's Spellbook or Scroll section, in the second paragraph, in the second sentence, change "until he gains another rank in Spellcraft" with "until one week has passed."
- Page 221—In the Special Abilities section, in the Spell-Like Abilities section, replace the fourth paragraph with the following:

If a character class grants a spell-like ability that is not based on an actual spell, the ability's effective spell level is equal to the highest-level class spell the character can cast, and is cast at the class level the ability is gained.

- Page 243—In the antimagic field description, in the third paragraph, in the first sentence, delete "and incorporeal undead." In the fourth paragraph, in the fourth sentence, change "corporeal undead" to "undead".
- Page 251—In the break enchantment description, in the second paragraph, change "dispelled by dispel magic" to "dispelled by dispel magic or stone to flesh".
- Page 259—In the contact other plane description, in the fourth paragraph, add the following sentence after the second sentence:

You cannot take 10 on this check.

SATHFINDER

PATHFINDER BPG (ORE BULEBOOKS FOURTH PRINTING, UPDATE 4.1

- Page 283—In the fire trap description, in the fifth paragraph, in the second sentence, change "rogue (only)" to "character with trapfinding".
- Page 284—In the fog cloud effect line, delete ", 20 ft. high".
- Page 289—In the ghoul touch description, add the following sentence to the end of the second paragraph:

This is a poison effect.

- Page 294—In the haste description, in the second paragraph, in the first sentence, change "one extra attack with any weapon he is holding" to "one extra attack with one natural or manufactured weapon."
- Page 327—In the protection from evil description, in the third paragraph, in the first sentence, change "(including enchantment [charm] effects and enchantment [compulsion] effects)" to "(including enchantment [charm] effects and enchantment [compulsion] effects, such as charm person, command, and dominate person)."
- Page 334—In the restoration spell, in the casting time entry, change "1 minute" to "3 rounds".
- Page 349—In the stinking cloud description, add the following sentence to the end of the first paragraph:

This is a poison effect.

- Page 351—In Table 10–1: Summon Monster, on the 3rd Level list, change "Giant lizard*" to "Monitor lizard*" and reorder the entry alphabetically on the table.
- Page 374—In the Arcane Archer class description, in the first paragraph, in the first sentence, change "Elves or half-elves who seek" to "Many who seek".
- Page 374—In the Arcane Archer alignment section, replace the paragraph with the following:

Arcane archers can be of any alignment. Elf or half-elf arcane archers tend to be free-spirited and are rarely lawful. Similarly, it is uncommon for elven arcane archers to be evil, and overall the path of the arcane archer is more often pursued by good or neutral characters.

- Page 374—In the Arcane Archer requirements section, delete the line "Race: Elf or half-elf."
- Page 376—In the Imbue Arrow class feature, change "(Sp)" to "(Su)". Repeat this change for the Seeker Arrow, Phase Arrow, Hail of Arrows, and Arrow of Death class features.
- Page 382—In the Canny Defense class feature, change the first sentence to read as follows:

When wearing light or no armor and not using a shield, a duelist adds 1 point of Intelligence bonus (if any) per

duelist class level as a dodge bonus to her Armor Class while wielding a melee weapon.

- Page 421—In the Summon Monster VI Trap, in the effect line, change "summons 1 Large elemental" to "summons 1d3 Large elementals or 1 Huge elemental".
- Page 429—In the Avalanches section, add the following sentence to the end of the fourth paragraph:

See Cave-Ins and Collapses on page 415 for rules on digging out buried creatures.

- Page 444—In the Lava Effects section, in the first paragraph, in the first sentence, change "2d6 points of damage" to "2d6 points of fire damage" and change "2od6 points of damage" to "2od6 points of fire damage." In the second paragraph, in the second sentence, change "serves as an immunity" to "serves as an immunity or resistance". In the last sentence, change "A creature immune to fire" to "A creature immune or resistant to fire".
- Page 468—In the Weapons Section, delete the Damaging Magic Weapons paragraph. Add the following paragraph in its place:

Hardness and Hit Points: Each +1 of a magic weapon's enhancement bonus adds +2 to its hardness and +10 to its hit points. See also Table 7–12 on page 175.

- Page 468—In the Weapons section, in the Activation paragraph, in the first sentence, change "by attacking with it" to "by wielding (attacking with) it".
- Page 477—In the Potions section, in the first paragraph, in the fifth sentence, change "one or more creatures" to "one or more creatures or objects".
- Page 484—In the Metamagic Rods description, in the first paragraph, in the first sentence, change "to spells as they are cast" to "to spells (but not spell-like abilities) as they are cast".
- Page 488—In the rod of the python weight entry, change "5 lbs." to "10 lbs."
- Page 496—In the amulet of mighty fists, change the price line to read as follows: "Price 4,000 gp (+1), 16,000 gp (+2), 36,000 gp (+3), 64,000 gp (+4), 100,000 gp (+5)". Change the cost line to read as follows "Cost 2,000 gp (+1), 8,000 gp (+2), 18,000 gp (+3), 32,000 gp (+4), 50,000 gp (+5)"
- Page 497-499—In Tables 15-18, 15-19, and 15-20, adjust the price of the amulet of mighty fists as per the correction above and rearrange the table to put the entries in their proper location.
- Page 498—In Table 15–19, correct the price of the cape of the mountebank, changing it from "10,080 gp" to "10,800 gp".

ATHFINDER

PATHFINDER BPG (ORE BULEBOOKS FOURTH PRINTING, UPDATE 4.1)

- Page 505—In the cape of the mountebank, in the Price entry, change "10,080 gp" to "10,800 gp".
- Page 521—In the Ioun Stone table, at the end of the scarlet and blue sphere Effect entry, add a superscript "1". In the pale lavender ellipsoid entry, change the "*" footnote symbol to a superscript "2". In the lavender and green ellipsoid entry, change the "**" footnote symbol to a superscript "3". In the footnotes section, add the following footnote before the existing footnotes and renumber them accordingly:
- 1 This stone has one skill associated with it, as a +2 headband of vast intelligence.
- · Page 522—In the lens of detection, in the Slot entry, change "none" to "eyes".
- Page 523—In the maul of the titans, in the Cost entry, change "12,305 gp" to "12,805 gp".
- · Page 538—In the armor of rage, in the description, in the first sentence, change "armor of command" to "breastplate of command" and change "suit of +1 full plate" to "+1 breastplate". In the Creation section, in the Magic Items entry, change "armor of command, +1 full plate" to "breastplate of command, +1 breastplate".
- Page 549—In the Magic Item Creation section, in the second paragraph, in the last sentence, change "you cannot create spell-trigger and spell-completion magic items without meeting" to "you cannot create potions, spell-trigger, or spell-completion magic items without meeting".

• Page 558—In the Poison section, in the fourth paragraph, delete the fifth sentence and replace it with the following sentence:

This poison is consumed when the weapon strikes a creature or is touched by the wielder.

- Page 562—In the Energy Immunity and Vulnerability section, delete the sentences that read as follows. " If a creature has fire immunity, it also has vulnerability to cold. If a creature has cold immunity, it also has vulnerability to fire."
- Page 567—In the Grappled condition, in the first paragraph, in the fifth sentence, change "cast a spell must make" to "cast a spell or use a spell-like ability must make".
- · Page 568—In the Pinned condition, in the second sentence, change "flat-footed" to "denied its Dexterity bonus." In the seventh sentence, change "to cast a spell must make" to "to cast a spell or use a spell-like ability must make".
- · Page 568—In the Staggered condition, in the second sentence, change "swift and immediate actions" to "free, swift, and immediate actions".

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.

"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, constructs, specia, furnishments, present and a special 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 "You" 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 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 veved 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.

- 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.

a. 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

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

uch breach within 30 days of becoming aware of the breach. All sublicenses shall survive the terminatio

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.

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 RPG Core Rulebook @ 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Pathfinder RPG Core Rulebook: Fourth Printing, Update 4.1 © 2013, Paizo Publishing, LLC; Author: Jason Bulmahn