

PATHFINDER ADVENTURE PATH: WRATH OF THE RIGHTEOUS

PATHFINDER SOCIETY

The *Wrath of the Righteous Adventure Path* may be played as part of the Pathfinder Society Roleplaying Guild campaign for credit. These adventures are produced for a wider audience than just the Pathfinder Society Roleplaying Guild, and are thus structured differently from scenarios. The specific rules changes needed for receiving Roleplaying Guild credit when playing these adventures are presented here.

KEY DIFFERENCES FROM SCENARIOS

Pathfinder Adventure Paths consist of six chapters, each roughly four times the length of a standard scenario, and can take months or even years to complete. They do not contain specific faction-related elements, nor are they tiered for play by characters over a wide range of levels. Thematically, most Adventure Paths do not assume the characters are Pathfinders. GMs and players are encouraged to create a reasonable plot hook for their characters' participation.

GMs running the Adventure Path are not bound to the rules of the Pathfinder Society Roleplaying Guild campaign (such as 20-point buy, unavailability of hero points, etc.) when running the campaign or the sanctioned portion of the adventure. Players and GMs can receive credit for playing this adventure as if they had played a pregenerated character; this is referred to as Campaign Mode in the Pathfinder Society Roleplaying Guild Guide.

APPLYING CREDIT

Players who play through each volume of this Adventure Path, as well as GMs who run the adventure, gain the Chronicle Sheet for each completed volume, which they can apply to any of their Pathfinder Society (First Edition) characters. The character receives an amount of gold appropriate for a PC of their level, as listed on the Chronicle Sheet. Additionally, the character automatically earns access to all items listed on the Chronicle Sheet.

Each Chronicle Sheet gives 3 XP and 4 Prestige Points if that character is on the normal advancement track, or 1-1/2 XP and 2 Prestige Points for characters on the slow advancement track. If a character earns more XP than she

needs to reach her next level, she may not choose to switch advancement tracks at the new level earned.

If a character dies and is brought back to life, the GM must determine the rewards for that character. The minimum possible reward is 0 gp, 1 XP and 1 PP on the normal advancement track or 0 gp, 1/2 XP, and 1/2 Prestige Point on the slow advancement track. If a character participates in more than 2/3 of the adventure, she should receive the full rewards. GMs and active players are encouraged to hasten the return of any characters waiting to be raised from the dead so that everyone can receive the full award.

Players who miss game sessions earn 1/3 fewer gold pieces, 1 fewer XP, and 1 fewer Prestige Point for each session missed. This also applies to players who join later sessions; they receive 1/3 fewer gold pieces, 1 fewer XP, and 1 fewer Prestige Point for each session missed. In both cases, players earn a minimum of 1/3 gold pieces, 1 XP, and 1 PP.

As mentioned in the Pathfinder Society Roleplaying Guild Guide, if you have already played a sanctioned Adventure Path and wish to play it an additional time for any reason, you must inform the GM. If you spoil the plot for the table, the GM has the right to ask you to leave. You are free to replay the sanctioned Adventure Path in order to meet a minimum PC requirement, but if you already have received a player Chronicle sheet for this sanctioned content for any of your PCs, you do not earn any additional rewards beyond having a good time.

ABOUT PATHFINDER SOCIETY ROLEPLAYING GUILD

The Pathfinder Society Roleplaying Guild is a worldwide fantasy roleplaying campaign that puts you in the role of an agent of the Pathfinder Society, a legendary league of explorers, archaeologists, and adventurers dedicated to discovering and chronicling the greatest mysteries and wonders of an ancient world beset by magic and evil. The campaign's home base is sprawling Absalom, the so-called City at the Center of the World that stands astride the great Inner Sea on the mountain-capped Isle of Kortos.

PATHFINDER SOCIETY ADVENTURE

A Pathfinder's adventures explore the dark alleys and political intrigues of Absalom between far-flung travels to the most interesting and exotic locales in the world of the Pathfinder Roleplaying Game.

In an organized play campaign, your character exists in a common setting shared by thousands of other gamers from around the world. You can take your character to any public Pathfinder Society event anywhere in the world, and while the Game Master and your companions might change every time you play, your character advances as normal. Over time, campaigning in an organized play environment offers a uniquely immersive experience, as your diverse companions add depth and character to the campaign world. It's also a great way to get in touch with other local gamers, meet new people, and play regularly without all the prep work and scheduling of a traditional campaign.

Alternatively, some players prefer to keep their Pathfinder Society experience limited to a familiar group of friends, using the Pathfinder Society character creation rules, adventure scenarios, and reward structure as the framework for a private campaign. Either approach is a valid way to experience the campaign, and many players enjoy a combination of public and private adventuring.

At the conclusion of a sanctioned Pathfinder Society event, each PC receives a Chronicle sheet, which serves as a record of the character's successes. Players use these to track XP, wealth, and their character's influence in the world around them. The Chronicle Sheets for all six parts of the Wrath of the Righteous Adventure Path are included in this document. For more information on the Pathfinder Society Organized Play campaign, on how to read the attached Chronicle sheets, and to find games in your area, check out the campaign's homepage at pathfindersociety.club.

Pathfinder Adventure Path: Wrath of the Righteous Sanctioning Document © 2021 Paizo Inc. All rights reserved.

Paizo, the Paizo golem logo, Pathfinder, the Pathfinder logo, Pathfinder Society, Starfinder, and the Starfinder logo are registered trademarks of Paizo Inc.; the Pathfinder P logo, Pathfinder Accessories, Pathfinder Adventure Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure Path, Pathfinder Adventures, Pathfinder Battles, Pathfinder Combat Pad, Pathfinder Flip Mat, Pathfinder Flip-Tiles, Pathfinder Legends, Pathfinder Lost Omens, Pathfinder Pawns, Pathfinder Roleplaying Game, Pathfinder Tales, Starfinder Adventure Path, Starfinder Combat Pad, Starfinder Flip-Mat, Starfinder Pawns, Starfinder Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.

PATHFINDER SOCIETY ADVENTURE

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

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

Pathfinder Adventure Path: Wrath of the Righteous Sanctioning Document © 2021, Paizo Inc.; Authors: Alex Speidel and Linda Zayas-Palmer.

PAIZO INC.

Creative Director • James Jacobs

Director of Game Design • Jason Bulmahn

Director of Visual Design • Sarah E. Robinson

Director of Game Development • Adam Daigle

Development Managers • Jason Keeley, Ron Lundeen, and Linda Zayas-Palmer

Senior Developer • Jason Tondro

Developers • Eleanor Ferron, Thurston Hillman, Luis Loza, and Patrick Renie

Starfinder Lead Designer • Joe Pasini

Starfinder Senior Developer • John Compton

Starfinder Senior Developer • Jenny Jarzabski

Organized Play Line Developers • Jessica Catalan and Mike Kimmel

Design Manager • Mark Seifter

Pathfinder Lead Designer • Logan Bonner

Designers • James Case and Michael Sayre

Managing Editor • Leo Glass

Senior Editor • Avi Kool

Editors • Addley C. Fannin, Patrick Hurley, Ianara Natividad, and K. Tessa Newton

Managing Art Director • Sonja Morris

Art Directors • Kent Hamilton, Kyle Hunter, and Adam Vick

Senior Graphic Designer • Emily Crowell

Production Designer • Justin Lucas

Director of Brand Strategy • Mark Moreland

Paizo CEO • Lisa Stevens

President • Jeffrey Alvarez

Chief Creative Officer • Erik Mona

Chief Financial Officer • David Reuland

Chief Technical Officer • Vic Wertz

Director of Project Management • Glenn Elliott

Project Coordinator • Lee Rucker

Vice President of Sales & E-Commerce • Mike Webb

Director of Sales • Pierce Watters

Sales Manager • Cosmo Eisele

Vice President of Marketing & Licensing • Jim Butler

Director of Licensing • John Feil

Marketing and Media Manager • Aaron Shanks

Director of Community • Tonya Woldridge

Organized Play Coordinator • Alex Speidel

Accountant • William Jorenby

Accounting & AP Specialist • Eric Powell

Finance Operations Specialist • B. Scott Keim

Director of Technology • Rei Ko

Front End Engineering Lead • Andrew White

Senior Software Developer • Gary Teter

Software Architect • Brian Bauman

Software Developer • Robert Brandenburg

Software Test Engineers • Erik Keith and Levi Steadman

System Administrators II • Whitney Chatterjee and Josh Thornton

Web Content Manager • Maryssa Lagervall

Webstore Coordinator • Katina Davis

Customer Service Team • Raychael Allor, Heather Fantasia, Keith Greer, Logan Harper, and Austin Phillips

Warehouse Manager • Jeff Strand

Logistics Coordinator • Kevin Underwood

Warehouse Distribution Lead • Heather Payne

Warehouse Team • Alexander Crain, Mika Hawkins, James Mafi, and Loren Walton

This product is compliant with the Open Game License (OGL) and is suitable for use with the Pathfinder Roleplaying Game (Second Edition).

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 Game Content: All trademarks, registered trademarks, proper nouns (characters, deities, locations, etc., as well as all adjectives, names, titles, and descriptive terms derived from proper nouns), artworks, characters, dialogue, locations, organizations, plots, storylines, and trade dress. (Elements that have previously been designated as Open Game Content, or are exclusively derived from previous Open Game Content, or that are in the public domain are not included in this declaration.)

Open Game Content: Except for material designated as Product Identity, the game mechanics of this Paizo 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.

Pathfinder Adventure Path: Wrath of the Righteous Sanctioning Document © 2021, Paizo Inc. All rights reserved. Paizo, the Paizo golem logo, Pathfinder, the Pathfinder logo, Pathfinder Society, Starfinder, and the Starfinder logo are registered trademarks of Paizo Inc.; the Pathfinder P Logo, Pathfinder Accessories, Pathfinder Adventure Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure Path, Pathfinder Adventures, Pathfinder Battles, Pathfinder Combat Pad, Pathfinder Flip-Mat, Pathfinder Flip-Tiles, Pathfinder Legends, Pathfinder Lost Omens, Pathfinder Pawns, Pathfinder Roleplaying Game, Pathfinder Tales, Starfinder Adventure Path, Starfinder Combat Pad, Starfinder Flip-Mat, Starfinder Pawns, Starfinder Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.

PATHFINDER ADVENTURE PATH #73:

THE WORLDWOUND INCURSION

(Wrath of the Righteous 1 of 6)

Player Name _____	A.K.A. _____	Character Name _____	Pathfinder Society # _____	Faction _____
-------------------	--------------	----------------------	----------------------------	---------------

MAX GOLD	
LEVEL	AMOUNT
ALL	VARIES

BOONS

EXPERIENCE

Variable Rewards: Because you can apply credit for this adventure to a PC of any level, the amount of wealth it awards is flexible. Use the table below.

LEVELS	GP EARNED	LEVELS	GP EARNED
1–2	1,500	11–12	29,000
3–4	3,750	13–14	50,000
5–6	6,500	15–16	85,000
7–8	8,500	17–18	137,000
9–10	18,000	19–20	195,000

Starting XP
+
XP Gained (GM ONLY)
=
Final XP Total

ITEMS

FAME

- | | |
|--|---|
| <ul style="list-style-type: none"> +1 blinding heavy steel shield (4,170 gp) +1 evil outsider bane longsword (8,315 gp) amulet of natural armor +1 (2,000 gp) cloak of resistance +1 (1,000 gp) cloak of resistance +2 (4,000 gp) horn of battle clarity (3,000 gp; <i>Pathfinder RPG Ultimate Equipment</i> 302) manual of war (7,500 gp; <i>Ultimate Equipment</i> 310) potion of cure moderate wounds (300 gp) potion of darkvision (300 gp) | <ul style="list-style-type: none"> potion of invisibility (300 gp) potion of spider climb (300 gp) ranseur of the gargoyle (42 gp; <i>The Worldwound Incursion</i> 65) ring of protection +1 (2,000 gp) scroll of dimensional lock (28,500 gp) scroll of dispel magic (375 gp) scroll of remove disease (375 gp) scroll of restoration (1,700 gp) slaying arrow (evil outsiders, 2,282 gp) wand of false life (20 charges, 1,800 gp; limit 1) |
|--|---|

Initial Fame	Initial Prestige
+	
Prestige Gained (GM ONLY)	
–	
Prestige Spent	
Final Fame	Current Prestige

GOLD

GOLD

Starting GP
+
GP Gained (GM ONLY)
+
Day Job (GM ONLY)
–
Gold Spent
=
Total Gold

FOR GM ONLY

EVENT

EVENT CODE

DATE

GM Organized Play #

PATHFINDER ADVENTURE PATH #74:
SWORD OF VALOR
 (Wrath of the Righteous 2 of 6)

Player Name	A.K.A.	Character Name	-	Pathfinder Society #	-	Faction
-------------	--------	----------------	---	----------------------	---	---------

MAX GOLD	
LEVEL	AMOUNT
ALL	VARIES

BOONS

Variable Rewards: Because you can apply credit for this adventure to a PC of any level, the amount of wealth it awards is flexible. Use the table below.

LEVELS	GP EARNED
1–2	1,500
3–4	3,750
5–6	6,500
7–8	8,500
9–10	18,000

LEVELS	GP EARNED
11–12	29,000
13–14	50,000
15–16	85,000
17–18	137,000
19–20	195,000

EXPERIENCE

Starting XP
+
XP Gained (GM ONLY)
=
Final XP Total

ITEMS

- +1 adamantine greatsword (5,050 gp)
- +1 cold iron longspear (4,310 gp)
- +1 flaming heavy crossbow (8,350 gp)
- +1 frost rapier (8,320 gp)
- +1 ghost touch full plate (17,650 gp)
- +1 keen longsword (8,315 gp)
- +1 spell storing light hammer (8,301 gp)
- +1 returning dagger (8,302 gp)
- +1 vicious dagger (8,302 gp)
- +2 elven chain (9,150 gp)
- +2 fire resistance banded mail (22,400 gp)
- +2 magical beast bane arrow (366 gp each; limit 19)
- armor of the pious (23,300 gp; *Sword of Valor* 62)
- bag of holding (type III) (7,400 gp)
- blessed book (12,500 gp)
- cloak of resistance +2 (4,000 gp)
- Fiendsplitter (28,715 gp; *Sword of Valor* 66)
- headband of vast intelligence +2 (4,000 gp)
- horn of assured victory (13,000 gp; *Sword of Valor* 62)

- knight's pennon (battle, 4,500 gp; *Pathfinder RPG Ultimate Equipment* 307)
- The Lymirin Discourses (15,000 gp; *Sword of Valor* 68)
- pearl of power (2nd level, 4,000 gp)
- potion of barkskin (CL 12, 1,200 gp; limit 2)
- righteous medal of clarity (6,000 gp; *Sword of Valor* 62)
- righteous medal of agility (6,000 gp; *Sword of Valor* 62)
- righteous medal of command (6,000 gp; *Sword of Valor* 62)
- righteous medal of spirit (6,000 gp; *Sword of Valor* 62)
- righteous medal of valor (6,000 gp; *Sword of Valor* 62)
- righteous medal of vigor (6,000 gp; *Sword of Valor* 62)
- ring of forcefangs (8,000 gp; *Ultimate Equipment* 171)
- rod of metal and mineral detection (10,000 gp)
- slaying arrow (humans, 2,282 gp)
- wand of death knell (39 charges, 3,510 gp; limit 1)
- wand of dimension door (9 charges, 3,780 gp; limit 1)
- wand of hold person (10 charges, 900 gp; limit 1)
- wand of nondetection (23 charges, 5,175 gp; limit 1)
- wand of silence (8 charges, 720 gp; limit 1)

FAME

Initial Fame	Initial Prestige
+	
Prestige Gained (GM ONLY)	
-	
Prestige Spent	
Final Fame	Current Prestige

GOLD

Starting GP
+
GP Gained (GM ONLY)
+
Day Job (GM ONLY)
-
Gold Spent
=
Total Gold

FOR GM ONLY

EVENT

EVENT CODE

DATE

GM Organized Play #

PATHFINDER ADVENTURE PATH #75:
DEMON'S HERESY
 (Wrath of the Righteous 3 of 6)

Player Name _____	A.K.A. _____	Character Name _____	Pathfinder Society # _____	Faction _____
-------------------	--------------	----------------------	----------------------------	---------------

MAX GOLD	
LEVEL	AMOUNT
ALL	VARIES

BOONS

Variable Rewards: Because you can apply credit for this adventure to a PC of any level, the amount of wealth it awards is flexible. Use the table below.

LEVELS	GP EARNED	LEVELS	GP EARNED
1–2	1,500	11–12	29,000
3–4	3,750	13–14	50,000
5–6	6,500	15–16	85,000
7–8	8,500	17–18	137,000
9–10	18,000	19–20	195,000

EXPERIENCE

Starting XP
+
XP Gained (GM ONLY)
=
Final XP Total

ITEMS

- | | |
|---|---|
| <ul style="list-style-type: none"> +1 axiomatic holy evil outsider bane ammunition (1,446 gp each; limit 5) +1 cold iron holy starknife (20,348 gp) +1 evil outsider bane arrow (166 gp each; limit 20) +1 phase locking arrow (366 gp each; Pathfinder RPG Ultimate Equipment 146; limit 10) +1 vermin bane ammunition (166 gp each; limit 8) +2 corrosive scythe (18,318 gp; Ultimate Equipment 138) +2 keen glaive (18,308 gp) +2 unholy longsword (32,315 gp) +2 vicious battleaxe (18,310 gp) +3 cold iron evil outsider bane longsword (34,330 gp) +3 mithral full plate armor (19,500 gp) +4 mithral scale mail (20,200 gp) assassin's dagger (10,302 gp) bag of holding (type IV, 10,000 gp) belt of dwarvenkind (14,900 gp) belt of physical perfection +2 (16,000 gp) blessed book (12,500 gp) boots of speed (12,000 gp) carpet of flying (5 ft by 5 ft, 20,000 gp) celestial armor (22,400 gp) empower metamagic rod (32,500 gp) headband of mental prowess +4 (Int and Wis; 40,000 gp) instant fortress (55,000 gp) | <ul style="list-style-type: none"> manual of bodily health +2 (55,000 gp) maximize metamagic rod, lesser (14,000 gp) quicken metamagic rod (75,500 gp) ring of evasion (25,000 gp) ring of major fire resistance (28,000 gp) ring of protection +5 (50,000 gp) rod of the python (13,000 gp) rod of withering (25,000 gp) scroll of greater restoration (7,275 gp) scroll of limited wish (3,775 gp) scroll of resurrection (12,275 gp) scroll of summon monster VII (2,275 gp) spherewalker staff (43,400 gp; Demon's Heresy 63) staff of conjuration (82,000 gp) staff of healing (29,600 gp) starbow (30,400 gp; Demon's Heresy 63) swallowtail bracers (27,000 gp; Demon's Heresy 63) swarmlord's jar (3,000 gp; Demon's Heresy 63) sword of the planes (22,315 gp) wand of confusion (7 charges, 2,940 gp; limit 1) wand of cure serious wounds (28 charges, 6,300 gp; limit 1) wand of mirror image (8 charges, 720 gp; limit 1) wand of stonewall (22 charges, 14,740 gp; limit 1) wand of summon monster IV (14 charges, 5,880 gp; limit 1) word bottle (1,500 gp; Ultimate Equipment 325) |
|---|---|

FAME

Initial Fame	Initial Prestige
+	
Prestige Gained (GM ONLY)	
–	
Prestige Spent	
Final Fame	Current Prestige

GOLD

Starting GP
+
GP Gained (GM ONLY)
+
Day Job (GM ONLY)
–
Gold Spent
=
Total Gold

FOR GM ONLY

EVENT

EVENT CODE

DATE

GM Organized Play #

PATHFINDER ADVENTURE PATH #76:
THE MIDNIGHT ISLES
 (Wrath of the Righteous 4 of 6)

_____ A.K.A. _____

Player Name _____ Character Name _____ Pathfinder Society # _____ Faction _____

MAX GOLD	
LEVEL	AMOUNT
ALL	VARIES

BOONS

EXPERIENCE

Variable Rewards: Because you can apply credit for this adventure to a PC of any level, the amount of wealth it awards is flexible. Use the table below.

LEVELS	GP EARNED	LEVELS	GP EARNED
1–2	1,500	11–12	29,000
3–4	3,750	13–14	50,000
5–6	6,500	15–16	85,000
7–8	8,500	17–18	137,000
9–10	18,000	19–20	195,000

Starting XP
+
XP Gained (GM ONLY)
=
Final XP Total

ITEMS

FAME

- | | |
|---|--|
| <ul style="list-style-type: none"> +1 elf bane ammunition (166 gp each; limit 10) +1 expeditious chainmail (5,250 gp; Pathfinder RPG Ultimate Equipment 118) +1 good outsider bane ammunition (166 gp each; limit 10) +1 holy cold iron arrow (406 gp each; limit 10) +1 human bane ammunition (166 gp each; limit 10) +2 ghost touch warhammer (18,312 gp) +2 holy evil outsider bane cold iron longsword (52,330 gp) +2 shotel (8,330 gp; Ultimate Equipment 20) +3 heavy fortification studded leather (64,175 gp) +3 unholy scythe (50,318 gp) +4 full plate (17,650 gp) +4 glamered breastplate (19,050 gp) alkali flask (15 gp; Ultimate Equipment 107) amulet of mighty fists +2 (16,000 gp) amulet of natural armor +3 (18,000 gp) belt of incredible dexterity +6 (36,000 gp) belt of mighty constitution +4 (16,000 gp) belt of thunderous charging (10,000 gp; Ultimate Equipment 211) Blancher (63,312 gp; The Midnight Isles 60) boots of speed (12,000 gp) boots of teleportation (49,000 gp) dust of acid consumption (1,600 gp; Ultimate Equipment 293) headband of alluring charisma +6 (36,000 gp) | <ul style="list-style-type: none"> headband of inspired wisdom +6 (36,000 gp) major crown of blasting (23,760 gp) portable hole (20,000 gp) ring of minor electricity resistance (12,000 gp) ring of protection +4 (32,000 gp) ring of spell storing (50,000 gp) ring of telekinesis (75,000 gp) rod of wonder (12,000 gp) scarab of protection (38,000 gp) scroll of ghost wolf (700 gp; Advanced Race Guide 58) scroll of greater scrying (2,275 gp) scroll of limited wish (3,775 gp) scroll of true resurrection (28,825 gp) shadow essence poison (250 gp; Ultimate Equipment 111) stalker's crossbow (54,735 gp; The Midnight Isles 61) talisman of true faith (3,000 gp; The Midnight Isles 61) wand of cure moderate wounds (5 charges, 450 gp; limit 1) wand of dismissal (2 charges, 840 gp; limit 1) wand of dispel magic (2 charges, 450 gp; limit 1) wand of prayer (31 charges, 6,975 gp; limit 1) wand of restoration (11 charges) (15,620 gp; limit 1) wand of shield of faith (CL 6th; 5 charges, 450 gp; limit 1) wand of water breathing (26 charges, 5,850 gp; limit 1) wand of whispering wind (18 charges) (1,620 gp; limit 1) |
|---|--|

Initial Fame	Initial Prestige
+	
Prestige Gained (GM ONLY)	
-	
Prestige Spent	
Final Fame	Current Prestige

GOLD

Starting GP
+
GP Gained (GM ONLY)
+
Day Job (GM ONLY)
-
Gold Spent
=
Total Gold

FOR GM ONLY

EVENT	EVENT CODE	DATE	GM Organized Play #

PATHFINDER ADVENTURE PATH #77:
**HERALD OF THE
 IVORY LABYRINTH**
 (Wrath of the Righteous 5 of 6)

_____ A.K.A. _____
 Player Name Character Name Pathfinder Society # Faction

MAX GOLD	
LEVEL	AMOUNT
ALL	VARIES

BOONS

EXPERIENCE

Variable Rewards: Because you can apply credit for this adventure to a PC of any level, the amount of wealth it awards is flexible. Use the table below.

LEVELS	GP EARNED	LEVELS	GP EARNED
1–2	1,500	11–12	29,000
3–4	3,750	13–14	50,000
5–6	6,500	15–16	85,000
7–8	8,500	17–18	137,000
9–10	18,000	19–20	195,000

Starting XP
+
XP Gained (GM ONLY)
=
Final XP Total

ITEMS

FAME

- | | |
|--|---|
| <ul style="list-style-type: none"> +1 dancing glaive (50,308 gp) +1 mithral defending longsword (10,015 gp) +1 wounding glaive (18,308 gp) +2 disruption warhammer (32,312 gp) +3 anarchic greataxe (50,320 gp) +4 animated heavy wooden shield (36,157 gp) +4 mithral buckler (17,005 gp) +4 unholy speed glaive (162,308 gp) +4 wounding adamantite warhammer (75,012 gp) +5 axiomatic glaive (98,308 gp) +5 unholy glaive (98,308 gp) belt of mighty constitution +6 (36,000 gp) belt of physical perfection +4 (64,000 gp) bracers of armor +4 (16,000 gp) dagger of venom (8,302 gp) deathblade (1,800 gp; Pathfinder RPG Ultimate Equipment 111) | <ul style="list-style-type: none"> dimensional shackles (28,000 gp) dusty rose prism ioun stone (5,000 gp) headband of inspired wisdom +6 (36,000 gp) medallion of thoughts (12,000 gp) pale green prism ioun stone (30,000 gp) pale lavender ioun stone (20,000 gp) potion of barkskin (CL 12, 1,200 gp; limit 2) rapier of puncturing (50,320 gp) ring of invisibility (20,000 gp) ring of protection +4 (32,000 gp) robe of scintillating colors (27,000 gp) rod of security (61,000 gp) scroll of greater teleport (2,275 gp) scroll of heal (1,650 gp) staff of evocation (82,000 gp) wand of stoneskin (22 charges, 13,400 gp; limit 1) |
|--|---|

Initial Fame	Initial Prestige
+	
Prestige Gained (GM ONLY)	
-	
Prestige Spent	
Final Fame	Current Prestige

GOLD

Starting GP
+
GP Gained (GM ONLY)
+
Day Job (GM ONLY)
-
Gold Spent
=
Total Gold

FOR GM ONLY

EVENT

EVENT CODE

DATE

GM Organized Play #

PATHFINDER ADVENTURE PATH #78:
CITY OF LOCUSTS
 (Wrath of the Righteous 6 of 6)

Player Name _____	A.K.A. _____	Character Name _____	Pathfinder Society # _____	Faction _____
-------------------	--------------	----------------------	----------------------------	---------------

MAX GOLD	
LEVEL	AMOUNT
ALL	VARIES

BOONS

Variable Rewards: Because you can apply credit for this adventure to a PC of any level, the amount of wealth it awards is flexible. Use the table below.

LEVELS	GP EARNED
1–2	1,500
3–4	3,750
5–6	6,500
7–8	8,500
9–10	18,000

LEVELS	GP EARNED
11–12	29,000
13–14	50,000
15–16	85,000
17–18	137,000
19–20	195,000

EXPERIENCE

Starting XP
+
XP Gained (GM ONLY)
=
Final XP Total

ITEMS

- +2 dancing rapier (72,320 gp)
- +3 construct bane returning throwing cold iron warhammer (74,324 gp)
- +3 flaming burst composite longbow (50,400 gp)
- +3 flaming burst holy scimitar (98,315 gp)
- +3 flaming/+3 frost kusarigama (64,612 gp; Pathfinder RPG Ultimate Equipment 20)
- +3 keen lawful outsider bane falcata (50,318 gp; Ultimate Equipment 20)
- +3 reflecting heavy steel shield (64,170 gp)
- +3 unholy khopesh (50,320 gp; Ultimate Equipment 20)
- +3 vorpal longsword (128,315 gp)
- +3 wounding katana (50,350 gp; Ultimate Equipment 20)
- +5 defending battleaxe (72,310 gp)
- +5 flaming burst whip (98,301 gp)
- +5 heavy fortification leather armor (100,160 gp)
- +5 keen scythe (72,310 gp)
- +5 thundering evil outsider bane heavy repeating crossbow (98,700 gp)
- amulet of mighty fists +4 (64,000 gp)
- amulet of the planes (120,000 gp)
- belt of physical might +4 (Str and Con, 40,000 gp)
- belt of physical perfection +6 (144,000 gp)
- book of the loremaster (15,000 gp; Pathfinder RPG Ultimate Equipment 284)
- bracers of armor +6 (36,000 gp)
- crystal ball with true seeing (80,000 gp)
- greater book of extended summoning (6,126 gp; Ultimate Equipment 283)
- headband of inspired wisdom +6 (36,000 gp)

- iron flask (170,000 gp)
- mace of smiting (75,312 gp)
- mantle of faith (76,000 gp)
- master's lash (120,302 gp; City of Locusts 62)
- mirror of mental prowess (175,000 gp; Ultimate Equipment 311)
- mournful razor (182,308 gp; City of Locusts 62)
- quasit key (70,000 gp; City of Locusts 63)
- ring of major spell storing (200,000 gp)
- ring of protection +5 (50,000 gp)
- robe of scintillating colors (27,000 gp)
- rod of lordly might (70,000 gp)
- scarab of protection (38,000 gp)
- scroll of gate (3,825 gp)
- scroll of greater planar ally (5,500 gp)
- scroll of polymorph any object (3,000 gp)
- selective metamagic rod (11,000 gp; Pathfinder RPG Advanced Player's Guide 296)
- staff of the hierophant (220,000 gp; Ultimate Equipment 201)
- staff of the woodlands (100,400 gp)
- sun blade (50,335 gp)
- sylvan scimitar (47,315 gp)
- tears of death (6,500 gp; Ultimate Equipment 111)
- wand of cure serious wounds (3 charges, 675 gp; limit 1)
- wand of enervation (20 charges, 8,400 gp; limit 1)
- wand of greater invisibility (10 charges, 4,200 gp; limit 1)
- wand of inflict serious wounds (20 charges, 4,500 gp; limit 1)
- wand of scrying (1 charge; 420 gp; limit 1)

FAME

Initial Fame	Initial Prestige
+	
Prestige Gained (GM ONLY)	
-	
Prestige Spent	
Final Fame	Current Prestige

GOLD

Starting GP
+
GP Gained (GM ONLY)
+
Day Job (GM ONLY)
-
Gold Spent
=
Total Gold

FOR GM ONLY

EVENT

EVENT CODE

DATE

GM Organized Play #