

PATHFINDER[®]

ROLEPLAYING GAME

GM SCREEN

SKILLS

Acrobatics (page 87)

Moving Across a Narrow Surface	Acrobatics DC
Greater than 3 feet wide	0 ¹
1–3 feet wide	5 ¹
7–11 inches wide	10
2–6 inches wide	15
Less than 2 inches wide	20
Move Through a Threatened Area	Acrobatics DC ²
Move through a threatened area	Opponent's CMD
Move through an enemy's space	5 + opponent's CMD
Long Jump	Acrobatics DC
5 feet	5
10 feet	10
15 feet	15
Greater than 10 feet	+5 per 5 feet
High Jump	Acrobatics DC
1 foot	4
2 feet	8
3 feet	12
Greater than 3 feet	+4 per foot
Acrobatics Modifiers	DC Modifier
Slightly obstructed (gravel, sand)	+2
Severely obstructed (cavern, rubble)	+5
Slightly slippery (wet)	+2
Severely slippery (icy)	+5
Slightly sloped (<45°)	+2
Severely sloped (>45°)	+5
Slightly unsteady (boat in rough water)	+2
Moderately unsteady (boat in a storm)	+5
Severely unsteady (earthquake)	+10
Move at full speed on narrow or uneven surfaces	+5 ³

- No check needed unless modifiers increase the DC to 10 or higher.
- Increase the DC by 2 for each additional opp. avoided in 1 round.
- This does not apply to checks made to jump.

Bluff (opposed by Sense Motive, page 90)

Circumstances	Bluff Modifier
The target wants to believe you	+5
The lie is believable	+0
The lie is unlikely	–5
The lie is far-fetched	–10
The lie is impossible	–20
The target is drunk or impaired	+5
You possess convincing proof	up to +10

Wind Effects on Flight (page 96)

Wind Force	Wind Speed	Checked Size	Blown Away Size	Fly Penalty
Light	0–10 mph	—	—	—
Moderate	11–20 mph	—	—	—
Strong	21–30 mph	Tiny	—	–2
Severe	31–50 mph	Small	Tiny	–4
Windstorm	51–74 mph	Medium	Small	–8
Hurricane	75–174 mph	Large	Medium	–12
Tornado	175+ mph	Huge	Large	–16

Climb (page 90)

Example Surface or Activity	Climb DC
A steep slope, or a knotted rope next to a wall	0
A rope next to a wall or a knotted rope	5
A surface with ledges, rough wall, or ship rigging	10
Any surface with handholds, a tree, or an unknotted rope	15
An uneven surface with narrow handholds	20
A rough surface, such as a rock or brick wall	25
An overhang or ceiling with handholds only	30
A perfectly smooth, vertical (or inverted) surface cannot be climbed.	
Climb Modifiers	DC Modifier
Brace against two opposite walls	–10
Brace against two perpendicular walls	–5
Surface is slippery	+5

Diplomacy (page 93)

Starting Attitude	Diplomacy DC
Hostile	25 + Cha modifier
Unfriendly	20 + Cha modifier
Indifferent	15 + Cha modifier
Friendly	10 + Cha modifier
Helpful	0 + Cha modifier
Request	DC Modifier
Give simple advice or directions	–5
Give detailed advice or simple aid	+0
Reveal an unimportant secret or give complicated aid	+5
Give dangerous aid	+10
Reveal an important secret	+10 or more
Give aid that could result in punishment	+15 or more

Disable Device (page 94)

Device	Time	Disable Device DC
Simple (jam a lock)	1 round	10
Tricky (sabotage a wagon)	1d4 rounds	15
Difficult (disarm or reset a trap)	2d4 rounds	20
Extreme (disarm a complex trap)	2d4 rounds	25

Fly (page 96)

Flying Maneuver	Fly DC
Move less than half speed and remain flying	10
Hover	15
Turn greater than 45° by spending 5 ft. of movement	15
Turn 180° by spending 10 feet of movement	20
Fly up at greater than 45° angle	20

SKILLS

Heal (page 98)

Task	Heal DC
First aid	15
Long-term care	15
Treat wounds from caltrops, <i>spike growth</i> , or <i>spike stones</i>	15
Treat deadly wounds	20
Treat poison	Poison's save DC
Treat disease	Disease's save DC

Knowledge (page 99)

Task	Knowledge DC
Easy question	10
Basic question	15
Hard question	20+
Identify aura's using <i>detect magic</i> (Arcana)	15 + spell level
Identify a spell effect that is in place (Arcana)	20 + spell level
Identify underground hazard (Dungeoneering)	15 + hazard's CR
Identify dangerous construction (Engineering)	10
Recognize regional terrain features (Geography)	15
Know obscure or anicent event (History)	20
Know local laws, rulers, and popular locations (Local)	10
Identify a creature's planar origin (Planes)	10
Recognize a common deity's symol or clergy (Religion)	10
Know a monster's abilities or weaknesses (varies)	10 + monster's CR

Perception (page 102)

Detail	Perception DC
Hear the sound of battle	–10
Detect the smell of smoke	0
Hear the details of a conversation	0
Notice a visible creature	0
Hear the sound of a creature walking	10
Hear the details of a whispered conversation	15
Find the average concealed door	15
Hear the sound of a key being turned in a lock	20
Find the average secret door	20
Sense a burrowing creature underneath you	25
Notice a creature using Stealth	Opposed by Stealth
Find a hidden trap	Varies by trap
Identify the powers of a potion through taste	15 + the potion's CL

Perception Modifiers	DC Modifier
Distance to the source, object, or creature	+1/10 feet
Through a closed door	+5
Through a wall	+10/ft. of wall
Favorable conditions ¹	–2
Unfavorable conditions ¹	+2
Terrible conditions ²	+5
Creature making the check is distracted	+5
Creature making the check is asleep	+10
Creature or object is invisible	+20

- Favorable and unfavorable conditions depend upon the sense being used to make the check.
- As for unfavorable conditions, but more extreme.

Ride (page 103)

Task	Ride DC
Guide with knees	5
Stay in saddle	5
Fight with a combat-trained mount	10
Cover	15
Soft fall	15
Leap	15
Spur mount	15
Control mount in battle	20
Fast mount or dismount	20

Spellcraft (page 106)

Task	Spellcraft DC
Identify a spell as it is being cast	15 + spell level
Learn a spell from a spellbook or scroll	15 + spell level
Prepare a spell from a borrowed spellbook	15 + spell level
Identify magic item powers using <i>detect magic</i>	15 + item's caster level
Decipher a scroll	20 + spell level

Survival (page 107)

Track Creature's Over Listed Surface	Survival DC
Very soft ground	5
Soft ground	10
Firm ground	15
Hard ground	20

Tracking Modifiers	DC Modifier
Every three creatures in the group being tracked	–1
Size of creature or creatures being tracked: ¹	

Fine	+8
Diminutive	+4
Tiny	+2
Small	+1
Medium	+0
Large	–1
Huge	–2
Gargantuan	–4
Colossal	–8

Every 24 hours since the trail was made	+1
Every hour of rain since the trail was made	+1
Fresh snow since the trail was made	+10
Poor visibility: ²	

Overcast or moonless night	+6
Moonlight	+3
Fog or precipitation	+3
Tracked party hides trail (and moves at half speed)	+5

- Apply only the largest modifier from this category.

Swim (move at quarter speed, page 108)

Water Condition	Swim DC
Calm water	10
Rough water	15
Stormy water	20 ¹

- You can't take 10 on a Swim check in stormy water, even if you aren't otherwise being threatened or distracted.

COMBAT

Attack Roll Modifiers (page 195)

Attacker is...	Melee	Ranged
Dazzled	–1	–1
Entangled	–2 ¹	–2 ¹
Flanking defender	+2	—
Invisible	+2 ²	+2 ²
On higher ground	+1	+0
Prone	–4	— ³
Shaken or frightened	–2	–2
Squeezing through a space	–4	–4

- An entangled character also takes a –4 penalty to Dex.
- The defender loses any Dex bonus to AC.
- Most ranged weapons can't be used while the attacker is prone.

Armor Class Modifiers (page 195)

Defender is...	Melee	Ranged
Behind cover	+4	+4
Blinded	–2 ¹	–2 ¹
Concealed or invisible	see page 196	
Cowering	–2 ¹	–2 ¹
Entangled	+0 ²	+0 ²
Flat-footed	+0 ²	+0 ²
Grappling (but attacker is not)	+0 ²	+0 ²
Helpless	–4 ³	+0 ³
Kneeling or sitting	–2	+2
Pinned	–4 ¹	+0 ¹
Prone	–4	+4
Squeezing through a space	–4	–4
Stunned	–2 ¹	–2 ¹

- The defender loses any Dex bonus to AC.
- An entangled character takes a –4 penalty to Dex.
- The defender is flat-footed and cannot add his Dex bonus to AC.

Common Conditions (page 565)

Blinded: Creature takes a –2 penalty to AC, loses Dex bonus to AC, and takes a –4 penalty on most Str- and Dex-based skill checks and on opposed Perception skill checks. All opponents are considered to have total concealment (50% miss chance) against the blinded character. Creatures must make a DC 10 Acrobatics skill check to move faster than half speed or fall prone.

Broken: Weapons suffer a –2 penalty on attack and damage rolls and only score a critical hit on a natural 20 and only deal ×2 damage. Armor and shields grant half AC bonus and double armor check penalty. Broken wands or staves use twice as many charges.

Confused: 01–25: Act normally, 26–50: Babble for one round, 51–75: Deal 1d8 + Str damage to self, 76–100: Attack nearest creature.

Entangled: No movement if bonds are anchored, otherwise move at half speed. Creature takes a –2 penalty on all attack rolls and a –4 penalty to Dex. Must make concentration check to cast spells.

Exhausted: Creature moves at half speed. –6 penalty to Str and Dex. Rest 1 hour to become fatigued.

Fatigued: Creature cannot run or charge. –2 penalty to Str and Dex. Rest 8 hours to remove.

Frightened: As shaken, except creature must flee from source.

Combat Maneuvers (page 198)

CMB = BAB + Str modifier + special size modifier
CMD = BAB + Str modifier + Dex modifier + special size modifier +10
Bull Rush Push target 5 ft., +5 ft. for every 5 by which check exceeds CMD
Disarm Target drops 1 item or 2 items if check exceeds CMD by 10
Grapple Both target and attacker gain grappled condition
Overrun Move through target, knocked prone if check exceeds CMD by 5
Sunder Deal damage to item held or worn by target
Trip Knock target prone, attacker knocked prone if check fails by 10 or more

Two-Weapon Fighting Penalties (page 202)

Circumstances	Primary Hand	Off Hand
Normal penalties	–6	–10
Off-hand weapon is light	–4	–8
Two-Weapon Fighting feat	–4	–4
Off-hand weapon is light and	–2	–2
Two-Weapon Fighting feat		

Concentration Checks (page 206)

Situation	Concentration DC
Cast defensively	15 + double spell level
Injured while casting	10 + damage dealt + spell level
Continuous damage while casting	10 + 1/2 damage dealt + spell level
Affected by a non-damaging spell	DC of the spell + spell level
Grappled or pinned while casting	10 + grapppler's CMB
Vigorous motion while casting	10 + spell level
Violent motion while casting	15 + spell level
Extremely violent motion while casting	20 + spell level
Wind with rain or sleet while casting	5 + spell level
Wind with hail and debris while casting	10 + spell level
Weather caused by spell	see spell
Entangled while casting	15 + spell level

MISCELLANEOUS

Armor and Weapon Hardness and Hit Points (page 173)

Weapon or Shield	Hardness ¹	Hit Points ^{2,3}
Light blade	10	2
One-handed blade	10	5
Two-handed blade	10	10
Light metal-hafted weapon	10	10
One-handed metal-hafted weapon	10	20
Light hafted weapon	5	2
One-handed hafted weapon	5	5
Two-handed hafted weapon	5	10
Projectile weapon	5	5
Armor	special ⁴	armor bonus × 5
Buckler	10	5
Light wooden shield	5	7
Heavy wooden shield	5	15
Light steel shield	10	10
Heavy steel shield	10	20
Tower shield	5	20

- Add +2 for each +1 enhancement bonus of magic items.
- Divide by 2 for each size category smaller than Medium, or multiply it by 2 for each size category larger than Medium.
- Add 10 hp for each +1 enhancement bonus of magic items.
- Varies by material.

Substance Hardness and Hit Points (page 173)

Substance	Hardness	Hit Points
Glass	1	1/in. of thickness
Paper or cloth	0	2/in. of thickness
Rope	0	2/in. of thickness
Ice	0	3/in. of thickness
Leather or hide	2	5/in. of thickness
Wood	5	10/in. of thickness
Stone	8	15/in. of thickness
Iron or steel	10	30/in. of thickness
Mithral	15	30/in. of thickness
Adamantine	20	40/in. of thickness

Common Object Hardness and Hit Points (page 173)

Object	Hardness	Hit Points	Break DC
Rope (1 in. diameter)	0	2	23
Simple wooden door	5	10	13
Small chest	5	1	17
Good wooden door	5	15	18
Treasure chest	5	15	23
Strong wooden door	5	20	23
Wooden portcullis	5	30	25 ¹
Stone door	8	60	28
Masonry wall (1 ft. thick)	8	90	35
Hewn stone (3 ft. thick)	8	540	50
Chain	10	5	26
Manacles	10	10	26
Masterwork manacles	10	10	28
Iron portcullis	10	60	25 ¹
Iron door (2 in. thick)	10	60	28

- DC to lift the portcullis, use the door entry to break.

Experience Point Awards (page 399)

CR	Total XP	1–3 PCs	4–5 PCs	6+ PCs
1/8	50	15	15	10
1/6	65	20	15	10
1/4	100	35	25	15
1/3	135	45	35	25
1/2	200	65	50	35
1	400	135	100	65
2	600	200	150	100
3	800	265	200	135
4	1,200	400	300	200
5	1,600	535	400	265
6	2,400	800	600	400
7	3,200	1,070	800	535
8	4,800	1,600	1,200	800
9	6,400	2,130	1,600	1,070
10	9,600	3,200	2,400	1,600
11	12,800	4,270	3,200	2,130
12	19,200	6,400	4,800	3,200
13	25,600	8,530	6,400	4,270
14	38,400	12,800	9,600	6,400
15	51,200	17,100	12,800	8,530
16	76,800	25,600	19,200	12,800
17	102,400	34,100	25,600	17,100
18	153,600	51,200	38,400	25,600
19	204,800	68,300	51,200	34,100
20	307,200	102,000	76,800	51,200
21	409,600	137,000	102,400	68,300
22	614,400	205,000	153,600	102,400
23	819,200	275,000	204,800	137,000
24	1,228,800	410,000	307,200	204,800
25	1,638,400	546,000	409,600	275,000

Treasure Values per Encounter (page 399)

Average Level	Slow	Medium	Fast
1	170 gp	260 gp	400 gp
2	350 gp	550 gp	800 gp
3	550 gp	800 gp	1,200 gp
4	750 gp	1,150 gp	1,700 gp
5	1,000 gp	1,550 gp	2,300 gp
6	1,350 gp	2,000 gp	3,000 gp
7	1,750 gp	2,600 gp	3,900 gp
8	2,200 gp	3,350 gp	5,000 gp
9	2,850 gp	4,250 gp	6,400 gp
10	3,650 gp	5,450 gp	8,200 gp
11	4,650 gp	7,000 gp	10,500 gp
12	6,000 gp	9,000 gp	13,500 gp
13	7,750 gp	11,600 gp	17,500 gp
14	10,000 gp	15,000 gp	22,000 gp
15	13,000 gp	19,500 gp	29,000 gp
16	16,500 gp	25,000 gp	38,000 gp
17	22,000 gp	32,000 gp	48,000 gp
18	28,000 gp	41,000 gp	62,000 gp
19	35,000 gp	53,000 gp	79,000 gp
20	44,000 gp	67,000 gp	100,000 gp

PATHFINDER

REPLAYING GAME™

OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.

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

Pathfinder Roleplaying Game GM Screen © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn.

GUARD YOUR SECRETS!

Protect your important notes and die rolls from prying player eyes with the Pathfinder Roleplaying Game GM Screen! This beautiful 4-panel screen features stunning artwork from Wayne Reynolds on the player's side, and a huge number of charts and tables on the GM side to speed up play and reduce time spent leafing through rulebooks in search of an obscure modifier or result. From skill check Difficulty Classes to two-weapon fighting modifiers, the Pathfinder Roleplaying Game GM Screen gives you the tools you need to keep the game fast and fun. Constructed of ultra-high-grade hardcover book stock, this durable screen is perfect for travel, convention play, or repeated regular use.

paizo.com/pathfinder

ISBN 978-1-60125-216-6

US \$14.99

5 1499 >

9 781601 252166

Printed in China. PZO1113