


SECOND EDITION

PATHFINDER®


OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

By Patrick Renie

PATHFINDER

AUTHOR

Patrick Renie

DEVELOPER

Patrick Renie

DESIGN LEAD

Michael Sayre

ADDITIONAL DESIGN

Mark Seifter

EDITING LEAD

Leo Glass

EDITOR

Simone D. Sallé

COVER ARTIST

Denis Zhdankov

INTERIOR ARTISTS

Rob Lazzaretti, Ilina Naydenova,
and Vladislav Orlovski

ART DIRECTION


Sonja Morris and Sarah E. Robinson

GRAPHIC DESIGN

Sonja Morris

PUBLISHER

Erik Mona


Player's Guide

How to Use This Player's Guide 3

Alkenstar, City of Smog 3

Places of Note 3

Sidebar: Where on Golarion? 3

Notable Personas 4

Map: Alkenstar 5

Magic in Alkenstar 6

Your Character 7

Outlawed 7

Gunmetal Grudge 7

Sidebar: Running this Adventure 7

The Heist 8

Character Suggestions 8

Alignments 8

Ancestries 9


Table: Suggested Character Options 9

Classes 10

Languages 10

Skills and Feats 11

Backgrounds 11


Paizo Inc.
7120 185th Ave NE Ste 120
Redmond, WA 98052-0577

paizo.com

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

HOW TO USE THIS PLAYER'S GUIDE

Welcome to Alkenstar!

If you're reading this Player's Guide, it means you and your friends have decided to play in the Outlaws of Alkenstar Adventure Path. In this campaign for Pathfinder Second Edition, you'll create a 1st-level character and take on the role of a criminal outlaw in a steam-powered metropolis. To get revenge on the villains who ruined you, you'll need to defeat clockwork creatures, collect fantastic firearms, and navigate industrial dungeons, magical wilds, and myriad social spheres. If this sounds exciting, you've found the right Adventure Path!

To play in this campaign, all you need is the *Pathfinder Core Rulebook* and a character sheet. With the permission of your Game Master (GM), you can also use other Pathfinder Second Edition books and accessories to further customize your character. While not required to enjoy Outlaws of Alkenstar, *Pathfinder Guns & Gears* is an especially useful supplement to have on hand, as it contains a number of character options and rules elements specifically designed for characters in Alkenstar, the industrial metropolis at the heart of this Adventure Path.

This Player's Guide is organized into the following sections:

- **Alkenstar, City of Smog (page 3):** An overview of the industrial metropolis in which your story takes place.
- **Your Character (page 7):** Important background details and inspiring lore to consider before creating your character.
- **Character Suggestions (page 8):** Additional guidance, practical advice, and specific tips for creating a character tailored specifically for Outlaws of Alkenstar.

ALKENSTAR, CITY OF SMOG

In the heart of the war-torn Mana Wastes, a metropolis of industry, innovation, and intrigue awaits travelers hardy enough to make the journey. Beneath the towering gaze of brass spires and stone fortresses, amid a tangle of oil-slicked streets and soot-stained alleys, human inventors and their clockwork creations walk beside mutated gnoll scavengers, bronze-masked religious zealots, and fire-fleshed geniekin merchants. Many spend their days toiling without respite in grimy workshops or smoky factories. Others patrol the cobblestone

WHERE ON GOLARION?

The Outlaws of Alkenstar Adventure Path starts in the city of Alkenstar, an industrial and technological mecca in the Mana Wastes of eastern Garund. For more information about the Mana Wastes and Alkenstar, see pages 195–199 of *Pathfinder Guns & Gears* or pages 74–76 of the *Pathfinder Lost Omens World Guide*.


streets for their fortunes, one hand firmly on their holstered sidearms, ready to confront a rival gang or runaway bounty. All the while, pistons, gears, and cogs within every machine and building turn as steadily as the hands of a clock, all maintaining the mechanical rhythm of a settlement that never truly sleeps. This is Alkenstar, the City of Smog.

Outlaws of Alkenstar begins in the eponymous city. Whether your character is Alkenstar-born, a first- or second-generation immigrant, or a total newcomer, it's worthwhile to master some of the City of Smog's basic nomenclature. The following is some basic information about Alkenstar known to most locals and visitors alike.

PLACES OF NOTE

Alkenstar is a large city in an arid desert environment built atop the edge of the 400-foot-tall **Hellfallen Cliffs**. Formidable stone walls protect the city on all sides from wasteland raiders. The easiest way into the city is via the steady-flowing **Ustradi River**, which naturally bisects Alkenstar.

In the center of the city is **Alken Falls**, a massive waterfall set several hundred yards back from the rest of the Hellfallen Cliffs to the north. Thousands of vessels traverse Alken Falls each year by way of the **Screw**, a technological marvel that can raise or lower multiple ships at a time from one end of the falls to the other.

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

The wealthy districts and neighborhoods south of the Ustradi are referred to as **Skyside**, whereas the polluted, industrial quarters to the north are collectively known as **Smokeside**. Within these two major regions, the city is further subdivided into loosely defined wards.

- Smokeside is home to the quaint inventors' neighborhood of **Steamhaven**, peaceful **Ustradi Heights**, and lively **Ferrous Quarter**.
- In Skyside, one can attend swanky aristocratic galas in the **Capital District**, peruse the many marketplaces of **Auburn District**, or head to **Pilot's Square** to pay for passage aboard an airship or dirigible bound for major ports along the eastern Garundi coastline.
- A few city districts defy categorization into either Skyside or Smokeside, including **Hellside**—a shantytown that literally hangs from the side of the cliffs overlooking Alken Falls—and the monster-infested ruins of **Ironside Quarter** along the city's far western wall.

Alkenstar's major institutions include **Alkenstar Castle** (from which the city's elected politicians hold court), the **Temple of Brigh** (overseen by the highly influential priests of the goddess of clockwork), and **Blythir College** (the city's only major magical academy and a hub of higher learning). Of course, as in any city, Alkenstar's most important cultural movements occur among its people, not its leaders. In the sky-scraping towers of **Graeson's Fingers** in the Capital District or upscale establishments like the **Longhorn Lounge**, socialites mingle and make deals behind closed doors at ritzy soirees and gaudy galas, whose electric luxuries are made possible only by the skilled engineers at the **Tinwound Hydroforge**.

All the while, criminals both organized and independent haunt Alkenstar's alleyways, sewers, and seedy taverns like the **Hotfoot Hippodrome**, where untold quantities of illicit wealth are pushed through the city like so much lifeblood. At popular saloons like the **Barrel & Bullet Saloon**, impoverished factory hands and honest laborers hold court from the fortress of a taproom table and wielding only a mug of watery ale.

Beyond the city's walls lie the **Mana Wastes**—a turbulent, craggy desert irrevocably altered by centuries of magical warfare from the neighboring, wizard-ruled nations of **Nex** and **Geb**. Emigrants from either country are common in Alkenstar. Many

such expatriates are wanted by talented spellcasters, and so they come to Alkenstar to exploit the region's strange ambient effects on magic and hide from their aggressors. Others are spellcasters themselves who wish to experiment with their craft in the heart of the Mana Wastes.

Two geographical regions occupy most of the Mana Wastes: east of Alkenstar to the Obari Ocean is the arid, storm-wracked **Spellscar Desert**. On the city's other side is the **Western Ravage**, a craggy badland which spans the many miles between Alkenstar and the Barrier Peaks.

Just 50 miles west of Alkenstar is the **Gunworks**, a sturdy outpost of innovative metallurgists, ambitious gunsmiths, and seasoned wasteland rangers. Here, a massive cannon called the Maw of Rovagug protects the city from roving bandits and violent monsters.

Closer to Alkenstar proper is the dwarven Sky Citadel of **Dongun Hold**. It was from the inventors and alchemists of Dongun Hold that the settlers of Alkenstar first learned the secrets of black powder and firearm technology. As a result of the settlements' decades of comingling, many Dongun dwarves can be found within Alkenstar's walls.

NOTABLE PERSONAS

Though the city's rulers prefer to believe that their laws and norms make Alkenstar a safe, orderly place to live, the truth is that power of all kinds—monetary, social, alchemical—swaps hands as a matter of course.

Most of Alkenstar's citizenry can be divided into either the working class or the aristocratic elite. The former labor ceaselessly to produce goods, services, and wealth, while the latter live to consume these resources. Alkenstar's best-known aristocrat is also the city's leader, the popular and savvy **Grand Duchess Trietta Ricia**. Beyond politicians, the aristocratic class also consists of the city's money movers and power brokers, including notorious financiers like **Ambrost Mugland** and infamous iron-fisted shieldmarshals like **Deputy Anjelique Loveless**. Lower on the social ladder but no less impactful are charismatic rumormongers disguised as humble workers, including the Bullet & Barrel Saloon's own shotgun-toting barkeep, **Foebe Dunsmith**.

Beyond humans, dwarves, and other beings of flesh and blood, Alkenstar is home to a diverse and populous class of clockwork servants. Incapable of thought, feeling, or even (in most cases) any

ALKENSTAR

500 FEET

HELLFALLEN CLIFFS

• LONGHORN LOUNGE

Capital District

• GRAESON'S FINGERS

Pilot's Square

SKYSIDE

• ALKENSTAR CASTLE

• TINWOUND HYDROFORGE

Auburn Hill

HOTFOOT HIPPODROME •

Ustradi Heights

BARREL & BULLET SALOON •

SMOKESIDE

Ferrous Quarter

Auburn District

• BLYTHIR COLLEGE

• TEMPLE OF BRIGH

Steamhaven

Ironside Quarter


OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

sensation at all, these mechanical drones serve their creators diligently and without question. Private companies and well-off individuals build or buy their own clockworks to perform repetitive labor, private security, or miscellaneous errands. Likewise, clockworks commissioned by the Grand Duchy fill less-desirable civil roles—trash collecting, late guard shifts, road maintenance—so that working-class laborers can keep their heads down and focus on the job at hand. Meanwhile, behind the scenes, clockwork inventors wage their own shadow wars and arms races to devise ever more impressive clockwork creations.

In addition to inventors, Alkenstar is home to creators of nearly every stripe, particularly

alchemists and gunsmiths. Among this class of tinkers and scholars, technological news and rumors of new innovations spread at the speed of sound—often literally, considering the booming explosions that can be heard from workshops and factories at nearly every hour of the day. For example, recently, an eccentric alchemist named **Vashon Gattlebee** stunned onlookers at his ill-fated exhibition at Blythir College, where he showed off a devastating new explosive called pyronite. The pyronite incident, as the exhibition has become known, sent shock waves throughout Alkenstar's scientific community, with nearly every metallurgist, engineer, and researcher speculating upon the implications of this dramatic new weapon.

MAGIC IN ALKENSTAR

The City of Smog has a reputation for favoring technological innovations over supernatural ones. This is partially as a result of the city's origins; the expatriates who emigrated from the nations of Nex and Geb to found Alkenstar were mostly renegades and exiles. They eschewed the strong magical traditions of their wizard-ruled homelands in favor of different approaches to common societal problems. The emergence of black powder technology from nearby Dongun Hold only exacerbated newcomers' preference for alchemy and machines over wands and spellbooks.

Another reason for Alkenstar's relative dearth of spellcasters comes from its climate: the Mana Wastes are infamous for the devastating magical siroccos that regularly sweep across the desert—"mana storms," in the local parlance. When a mana storm rolls in, spells and magical powers are much more likely to go awry, so wise spellcasters sheathe their wands and travelers run for cover. During such storms, a well-aimed *fireball* is just as likely to hit its mark as warp into a spear of ice that backfires on its caster. Thankfully, the walls around the city of Alkenstar protect those inside the settlement proper from the worst effects of mana storms. Local forecasts called whispersheets also offer reliable predictions for times of day when magic might not function as intended.

In the *Outlaws of Alkenstar Adventure Path*, magic is assumed, by default, to function reliably and as described in the *Pathfinder Core Rulebook*. This means that you can play as a sorcerer, witch, or any other spellcaster without fear of being at a


OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

disadvantage. The rare mana storm might complicate matters once or twice during the campaign, but your characters will be made aware of these events well in advance, giving you plenty of time to prepare for situations that could dramatically impact your character's abilities.

That said, your GM might have other ideas in mind, particularly if the rest of the group is interested in playing a campaign where magic is relatively rare. If you plan to play a spellcaster class, make sure you and your GM are on the same page regarding mana storms, whispersheets, and what effect (if any) these elements might have on your adventures.

YOUR CHARACTER

In the Outlaws of Alkenstar Adventure Path, you and your friends assume the roles of wanted criminals who must operate outside the law to earn their fortunes and freedom. Your ultimate goal is twofold: clear your name, and also seek revenge against the villain responsible for your ruined reputation.

Read on to learn more about the implications of your outlaw status, the nemeses responsible for your infamy, and the upcoming job that promises to help you get revenge.

OUTLAWED

At the beginning of this Adventure Path, your character is presumed to be an outlaw—a notorious roughneck, wanted renegade, or wrongly accused runaway—currently at large and charged by the city of Alkenstar with breaking one, two, or a dozen laws. The crime of which you've been accused might be petty (such as trespassing, picking pockets, or breaking and entering), or it might be grand (high treason, prison break, or murder), or it might land somewhere between these two extremes. You might have committed the crime with full knowledge of your misdeed, or perhaps you believed you were in the right or had no other option. Maybe you didn't do anything wrong at all, and the entire matter is a grave understanding or a setup. Whatever the specifics, you've caught the attention of Alkenstar's organized guard force, the shieldmarshals.

Now, to retain your freedom and eventually clear your name, you'll need to stay one step ahead of the law by operating outside of it. This means that you must disguise yourself before appearing in public, you'd do well to avoid drawing undue attention toward yourself, and any allies you have

RUNNING THIS ADVENTURE PATH

Playing in Outlaws of Alkenstar is a blast, and running the Adventure Path as a GM can be just as fun. If you'd like to run your own Outlaws of Alkenstar campaign, doing so is as easy as picking up the first volume in the series, *Pathfinder Adventure Path #178: Punks in a Powder Keg*, a complete adventure for 1st- to 3rd-level characters. You can find this volume and many more Pathfinder adventures at your friendly local game store or paizo.com.

After the party has finished the first adventure, you can continue your players' exciting story in Alkenstar and conclude the campaign with the second and third volumes in the Outlaws of Alkenstar Adventure Path: "Cradle of Quartz" and "The Smoking Gun."

are either wanted criminals as well or aid you only after thinking long and hard about whether to do so. No one in polite society dares to be seen by your side, and your opportunities for honest work are slim to none.

How did you get yourself in this predicament? The specific details of your alleged wrongdoing are up to you to decide. For some inspiration and potential ideas to help you build your character's backstory, see the new backgrounds starting on page 11. These backgrounds also provide you with an important hook: the name of the betrayer responsible for your newly acquired criminal reputation.

GUNMETAL GRUDGE

Even if your character's misdeeds were bound to catch up to them, the bulk of the blame for your character's ill fame rests firmly on the shoulders of one of two infamous Alkenstar villains: the notoriously corrupt Deputy Shieldmarshal Anjelique Loveless or the infamous business mogul Ambrost Mugland. The backgrounds on page 11 are designed specifically to explain your character's grudge against either Loveless or Mugland, but you can pick either villain as your sworn nemesis and tailor the reasons for your character's vendetta however you like.

Whichever of these wretches wronged your character, it's an open secret in Alkenstar that Loveless and Mugland are in league with one

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

another, each using their particular realm of influence to scratch the other's back. Though this makes them nearly impervious to the forces of law and order—few with the power to do so are brave enough to take the pair to task—their alliance is useful because it expands your character's pool of potential allies. After all, there's a famous saying in Alkenstar: "A bullet for my enemy aims as true in any gun."

THE HEIST

In the days immediately preceding the beginning of this Adventure Path, your character received word of a potentially lucrative job opportunity. Apparently, a mysterious job broker is looking for a party of outlaws to rob a bank called the Gold Tank Reserve in Ferrous Quarter.

The employer is Foebe Dunsmith, a tavern proprietor and barkeep much beloved by the rough and rowdy clientele of her storied watering hole, the Bullet & Barrel Saloon. Dunsmith's promised payment for the heist might be tantalizing, depending on how hard up your character is. More importantly, though, is the fact that the Gold Tank is owned by none other than Ambrost Mugland, and some of the gold that flows through it eventually finds its ways into the pockets of Anjelique Loveless and her league of crooked shieldmarshals.

With the goal of hitting your nemesis where it hurts most—the coin purse—you've decided to take up Dunsmith on her job offer. To pull off such an audacious stunt, you'll be working alongside a handful of other outlaws who also bear grudges against Mugland or Loveless. If you've any hopes of succeeding at all, you'll need to befriend these fellow felons and coordinate your tactics, at least until you've gotten your sweet revenge.

CHARACTER SUGGESTIONS

Though you're free to create any kind of character you like for the Outlaws of Alkenstar Adventure Path, the following suggestions are designed to help you make a character well suited for this campaign. These suggestions are summarized on the table on

page 9, which lists character options from strongly recommended to not recommended.


ALIGNMENTS

Because you and your friends will be taking on the roles of outlaws, it makes sense that your character might be someone who lives outside typical legal parameters or codes of ethics. Because of this, chaotic good and chaotic neutral are ideal choices for your character's alignment. Such characters likely find themselves frequently at odds with Alkenstar's highly regimented powers that be, including the Temple of Brigh (most of whose devotees tend to be lawful neutral), shieldmarshals (guards charged with upholding the letter of the law), and the many famous guilds, private armies, and shadowy corporations whose strict, regimented systems keep

the city's denizens in lockstep with power brokers' fiscal and industrial aims.

On the other hand, although your character ostensibly broke the law, they might have been wrongfully accused, framed, or set up. Even if they did commit the crime that's led to their outlaw status, perhaps your character follows a personal code that, while structured and methodical, simply doesn't mesh with Alkenstar's conceptions of law and order. If so, lawful neutral or lawful good are great alignment options.

As in nearly all Pathfinder Adventure Paths, evil alignments are best suited for your party's enemies, not your character. Though your character begins the adventure as an outlaw and might even be a selfish antihero, the campaign won't put you in positions where you have to commit heinous or evil deeds. Likewise, it's assumed that the deeds that made your character a wanted criminal weren't motivated by greed, malevolence, or depravity (or, if they were, your character has had a dramatic and sincere change of heart between the crime and the beginning of the campaign). As usual, intentionally committing atrocities or victimizing others will make it much harder for you to work with your party and potential allies who don't want anything to do with evildoers.


Foebe Dunsmith

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

SUGGESTED CHARACTER OPTIONS

	Alignments	Ancestries (and Ethnicities)	Classes	Languages	Skills	Feats
Strongly Recommended	CG	Dwarf (Dongun)	Alchemist	Common	Crafting	Alchemical Crafting
	CN	Human (Garundi, Keleshite, Mwangi, Vudrani)	Gunslinger** Inventor**	Dwarven	Lore (Alkenstar, Brigh, Engineering) Thievery	Crafter's Appraisal† Feather Step Quick Squeeze Steady Balance
Recommended	N	Halfling (Jaric)	Bard	Gnoll	Acrobatics	Deceptive Worship
	NG	Half-Elf (Vourinoi)	Cleric	Goblin	Athletics	Experienced Smuggler
		Geniekin*	Fighter	Kelish	Deception	Lengthy Diversion
		Gnoll*	Investigator		Society	Pickpocket
			Oracle			Quick Coercion
			Rogue			Quick Repair
			Sorcerer			Streetwise
			Swashbuckler			Subtle Theft
Appropriate	LN	Dhampir*	Other common classes	Aklo	Diplomacy	Bon Mot†
		Fleshwarp*		Halfling	Intimidation	Charming Liar
				Jotun	Performance	Courtly Graces
				Mwangi	Religion	Group Impression
				Osiriani	Stealth	Hobnobber
Not Recommended				Vudrani	Survival	Intimidating Glare
	LG	—	—	—	Medicine	Express Rider
	LE				Nature	Forager
	NE				Occultism	Multilingual
	CE					Natural Medicine
						Ride
						Survey Wildlife
						Terrain Expertise
						Train Animal
						Underwater Marauder

* See *Pathfinder Lost Omens Ancestry Guide*.

** See *Pathfinder Guns & Gears*.

† See *Pathfinder Advanced Player's Guide*.

ANCESTRIES

Alkenstar is home to a wide variety of ancestries and ethnicities, though the majority of its inhabitants are humans, particularly ethnic Garundi closely descended from Nexian and Gebbite immigrants. Since the city's founding over a century ago, plenty of other diverse peoples have found their footing here, including Mwangi from west of the Barrier Peaks or south of Geb, Keleshites from as near as Katapesh or Qadira or as far as Kelesh, and Vudrani from Jalmeray or elsewhere across the Obari Ocean.

Dwarves are the city's second-most populous ancestry, many hailing from the nearby Sky Citadel of Dongun Hold. It was Dongun dwarves who supplied the first firearms to Ancil Alkenstar's burgeoning community of technologists and magic-weary refugees. Today, Dongun dwarves continue to be

regarded as among the best gunsmiths and explosives engineers in the world.

Jaric halflings and Vourinoi elves are far from unknown in Alkenstar—Ambrost Mugland and Anjelique Loveless are only two of the most famous examples, respectively. Roughly as common as these are gnolls and geniekin, the latter of which are perhaps more common than usual in Alkenstar due, in part, to the mysterious effects of mana storms on mortal bloodlines.

Finally, a notable number of Gebbite dhampirs and Nexian fleshwarps—comprising a combination of temporary visitors, traveling adventurers, and full-blown expatriates—also call the City of Smog home. Perhaps more than any other ancestries, these individuals are uniquely suited to Alkenstar's industrial environment; hazardous pollutants and

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

smog are of less concern to undead, and fleshwarps too often boast anatomies that lessen the severity of environmental dangers.

For more details on these ancestries and others that call Alkenstar home, see the *Pathfinder Lost Omens Ancestry Guide*.

CLASSES

Alkenstar is the Inner Sea's preeminent hub of technological and industrial innovation. In the City of Smog, the quickest way to gain power, prestige, or profit is to invent something that other people want; this holds as true for adventurers as it does for aristocrats and common folk. Because scientific experimentation and progress are keystones of daily life in Alkenstar, alchemists and inventors (*Pathfinder Guns & Gears* 15–33) do extremely well as a general rule. Whether by mixing rare reagents collected from the Mana Wastes or by tinkering with the literal tons of scrap that fill Alkenstar's junkyards, there are countless opportunities for old-time residents and newcomers alike to practice the skills necessary to become accomplished in either of these fields.

The same can be said for the gunslinger class (*Guns & Gears* 105–119), which is probably more common in Alkenstar than in any other corner of the Inner Sea region. Alkenstar's proximity to Dongun Hold—the birthplace of black powder—means that firearms aren't just easily accessible, but practically commonplace. Mercenaries, monster slayers, bounty hunters, and criminals all might call themselves gunslingers, though only a few ever exhibit the true grit necessary to make it to the big leagues. The most talented shootists and desperados command a high price as guns-for-hire or swiftly rise through the ranks of organizations such as the shieldmarshals, making the gunslinger class a natural fit for this campaign.

For the full rules on gunslingers and inventors, see *Pathfinder Guns & Gears*.

Beyond these three thematically suitable classes—alchemists, gunslingers, and inventors—characters of any class well-suited for urban adventuring can hope to succeed in the Outlaws of Alkenstar Adventure Path. Investigators and rogues can uncover countless mysteries and hidden treasures on the streets of the City of Smog, and swashbucklers and bards can likewise find opportunities for escapades and entertainment at every turn.

For all of Alkenstar's emphasis on technological novelties and progress, it's sometimes hard to beat a

well-placed punch or a masterfully executed sword swing. The fearsome threat of monsters encroaching from the Mana Wastes makes adventurous martial experts of all stripes—such as fighters, monks, and barbarians—always in high demand.

On the spiritual side of things, clerics, champions, and other pious adventurers might strongly consider Brigh, the Whisper in Bronze and patron goddess of clockwork inventors, as their deity. The Temple of Brigh in Alkenstar is the largest organized church dedicated to the Bronze Lady in the Inner Sea region. Ever-orderly Abadar is also a popular deity with Alkenstar's most cosmopolitan believers. At the other extreme, comfort-eschewing wasteland wanderers vastly prefer the age-old wisdom of the divine hunter, Erastil. Finally, many Dongun dwarves pay stalwart homage to Torag, Father of Dwarvenkind, and honor him with creative spins on ancient traditions.

Because of the surrounding region's unique climate—magic-warping mana storms are relatively common outside the city's walls—druids, wizards, summoners, and sorcerers don't flock to Alkenstar as a rule, but they aren't necessarily unknown either. The few arcane spellcasters who intentionally travel to Alkenstar often do so in the hopes of attending Blythir College, the city's only official academy of magic. Sorcerers and druids are more likely to dwell on the city's outskirts, where they can better tap into the mysterious powers of so-called wellspring magic (*Pathfinder Secrets of Magic* 248).

Many spellcasters living in the City of Smog are exiles from Geb or Nex, where they likely first gained their penchant for ancient necromantic secrets or universal arcane truths, respectively. Witches, magi, and oracles similarly travel to the Mana Wastes for their own mysterious reasons, and their unorthodox relationship with esoterica makes them perhaps a bit more common in the weird and wild Mana Wastes.

LANGUAGES

Owing to its cosmopolitan cultural makeup, the Grand Duchy of Alkenstar's official language is Common (Taldane), though the high population of dwarves (especially dwarves from Dongun Hold) makes Dwarven nearly as ubiquitous. The most successful merchants and travelers also take it upon themselves to learn Kelish, a language commonly spoken in nearby nations like Geb, Nex, and Katapesh.

In the wastelands beyond Alkenstar's walls, roving

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

bandits, violent mutated giants, and horrific monsters tend to speak Gnoll, Jotun, Aklo, or a pidgin of all three. Those who deal with evildoers could do far worse than to practice one of these tongues as well.

SKILLS AND FEATS

Alkenstar is a city of inventors and makers; thus, virtually everyone has at least a bit of training in the Crafting skill, which is useful not just for making and repairing things, but also identifying the many different kinds of clockwork creatures that roam the city. By the same token, anyone who expects to be fighting or evading clockworks and their masters would do well to study Thievery as a means of disabling devices.

Even for those with supernatural means of avoiding arrest, prowess in Athletics or Acrobatics can often spell the difference between capture and escape. Likewise, silver-tongued outlaws can benefit greatly from expertise in social skills like Deception, Diplomacy, Intimidation, or Society. Although Performance can be useful for creating diversions, a knack for Religion might be even more practical in a settlement whose predominant church—the Temple of Brigh—functions like an essential cog in daily goings-on. Of course, when all else fails, there's always pure and simple Stealth, an invaluable addition to any outlaw's skill repertoire.

Although Nature and Survival are of minimal use in Alkenstar proper, the outskirts of the city are rife with animals and environmental dangers, making naturalists and survivalists useful in certain situations. While Medicine and Occultism are always useful skills to have on hand, neither will open any special doors in this campaign.

Among the subcategories of the Lore skill, Alkenstar Lore, Brigh Lore, and Engineering Lore are highly relevant throughout this Adventure Path.

Suitable feats include any that complement your character concept and/or play into the above skills. As an outlaw, your character might particularly benefit from feats that could help you survive on the outskirts of proper society or without the assistance of the law. Likewise, because Alkenstar's architecture is so tightly packed together, feats that increase mobility in close quarters will typically be more useful than those which require a Large animal companion or mount to enjoy. The table on page 9 includes lists of specific feats to consider for your character.

BACKGROUNDS

Though you can choose any common background for your character (including the ones starting on page 60 of the *Core Rulebook*; the criminal background is particularly appropriate), the following new backgrounds are designed specifically for the Outlaws of Alkenstar Adventure Path. You can use these backgrounds to inspire personality traits and details that tie your character to Alkenstar.

Additionally, each of the following backgrounds includes a reason for your character to seek revenge against one of two villains who wronged you: the nefarious mogul Ambrost Mugland or the corrupt shieldmarshal Anjelique Loveless.

BANISHED BRIGHTIE

BACKGROUND

UNCOMMON

Once, you were a dedicated and important priest of Brigh, goddess of clockwork and invention, based out of the largest church to your deity, the Temple of Brigh in Alkenstar. Here, you made important discoveries in the annals of your religion's canon and furthered the Bronze Lady's agendas of innovation and creation. Your future seemed bright, and you predicted that it was only a matter of time until you ascended to the rank of primary cog or, someday, grand cog.

Then, your years of devout service were undone in an instant. A man named Ambrost Mugland came to the Temple and demanded not only access to the religious formulas you'd been uncovering, but exclusive rights to the precious knowledge. When you refused, Mugland sent word to the church's leaders that you'd been meddling in heretical doctrine. He also implicated you in the theft of church funds that had mysteriously gone missing as of late. Sure enough, you found yourself being asked to hand in your robes. Your church colleagues didn't turn you in, but they told you in no uncertain terms that you wouldn't be able to find sanctuary for your alleged crimes in the halls of the Temple of Brigh.

On the run and with nowhere to turn, your faith has been thoroughly tested, though so far you've remained true to your religion and maintained your sacred skills and divine powers. It's unclear what the Bronze Lady has in store for you, but at least one thing's for certain: Ambrost Mugland will pay for what he did.

Choose two ability boosts. One must be to Intelligence or Wisdom, and one is a free ability boost.

You're trained in the Religion skill and the Brigh Lore skill. You gain the Quick Identification skill feat.

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

FRAMED IN FERROUS QUARTER **BACKGROUND**

UNCOMMON

Everyone knows that Ferrous Quarter isn't exactly the nicest part of Alkenstar. Hard-working laborers, gunsmiths suffering from black lung, and red-eyed tinkers alike can toil their entire lives on these grimy streets and still wind up dead in an alley with nothing to show for it. You were once one of these humble artisans, until one day, out of nowhere, things broke bad.

Maybe you hung out with the wrong crowd. Maybe it was just bad luck. Whatever the case, you were framed for a crime you didn't commit—larceny, smuggling, possibly even murder. You didn't stick around long enough to find out what, exactly, the shieldmarshals banging on your door were charging you with. Now, you're on the lam, uncertain where you'll be able to get a good night's sleep, let alone your next meal.

At least one thing's for sure, though: before you turned heel and ran into the streets, you saw a telltale signature on the arrest warrant. It was the scrawl of a corrupt shieldmarshal who's framed countless other hardworking folks in your neighborhood on the basis of cooked-up evidence. Yes, you're sure of it—the crooked guard who took you down is none other than Deputy Anjelique Loveless, and you're determined to return the favor.

Choose two ability boosts. One must be to Dexterity or Constitution, and one is a free ability boost.

You're trained in the Crafting skill and the Engineering Lore skill. You gain the Specialty Crafting skill feat.

INEXPLICABLY EXPELLED **BACKGROUND**

UNCOMMON

Gaining admission to Blythir College is a difficult task, even for Alkenstar's most well-to-do families. In the magic-warped Mana Wastes, it's next to impossible to fake arcane talents or alchemical aptitude. So when you were accepted to the school, it was one of the most triumphant moments of your life.

Unfortunately, your victory was short-lived. Just as you were making significant headway on a promising series of explosive experiments, you found a letter on your desk informing you that, effective immediately, you were permanently expelled from Blythir College. As bogus as the punishment was, the charges leveled against you were even more puzzling: theft of property, both intellectual and physical. And just like that, you found your prestigious honors replaced with a ruined reputation, and your colleagues and mentors became bitter rivals and accusers. In an instant, you'd gone from promising scholar to wanted criminal.

You followed the money for answers and learned that a shady financier named Ambrost Mugland didn't want you to finish your research at Blythir. He'd learned that you were on the brink of a great discovery—one that even you weren't fully aware of—and he decided that your imminent breakthrough would be bad for business. Unfortunately for Mugland, he chose the wrong student to destroy. Now, you'll do whatever's necessary to get your revenge on the villain who stole the future you had worked so hard to build for yourself.

Choose two ability boosts. One must be to Intelligence or Charisma, and one is a free ability boost.

You're trained in the Crafting skill and the Academia Lore skill. You gain the Alchemical Crafting skill feat.

RATTED-OUT GUN RUNNER **BACKGROUND**

UNCOMMON

Sure, you've got a checkered past. Who doesn't? It's hard to make a living in the City of Smog, so you did what you could to put silvers in your pocket and food on the table. You made a good deal of money selling firearms from the Gunworks to people who perhaps shouldn't have had them. You even worked with wasteland marauders a few times, sticking up Ustradi barges plying the river between the Gunworks and Alkenstar. Of course, you never hurt any innocents or did anything truly heinous; your criminal career was always just a matter of money.

One day, a corrupt financier named Ambrost Mugland—a true crook if there ever was one—approached you, demanding a cut of your business. When you refused, he put in a word with the shieldmarshals that you'd be a certain somewhere at a certain time with a certain large quantity of illegally obtained firearms. Even though you escaped arrest, your identity was compromised, and your old accomplices have all turned their backs on you. Your gun-running days are clearly over. Now, you're just running.

Choose two ability boosts. One must be to Dexterity or Wisdom, and one is a free ability boost.

You're trained in the Stealth skill and the Firearm Lore skill. You gain the Experienced Smuggler skill feat.

SNUBBED OUT STOOLIE **BACKGROUND**

UNCOMMON

You were once a distinguished informant for the shieldmarshals, working deep undercover to infiltrate gangs of bootleggers and assassins. Then, one day, you discovered that the records of your service had all been completely destroyed. In an instant, you were no longer

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

an elite spy impersonating a criminal—you were just a plain criminal.

Now, not a trace remains of your work for the city. Not only is it as though you were never a shieldmarshal at all, but you've got a rap sheet implicating you as a key member in the criminal organizations you spent your career infiltrating. Luckily, no one could take away the skills you learned from your deep-cover missions, and your new notoriety has earned you quite a reputation among Alkenstar's criminal elite. Through your underworld connections, you've identified Deputy Shieldmarshal Anjelique Loveless as the one responsible for your fall from grace. It seems you were onto something that she didn't want you to know about, but there's only one way to figure out exactly why Loveless ruined your reputation and gave you your outlaw status—find her.

Choose two ability boosts. One must be to Strength or Charisma, and one is a free ability boost.

You're trained in the Deception skill and the Underworld Lore skill. You gain the Lie to Me skill feat.

WANTED WITNESS

UNCOMMON

You saw something you shouldn't have, plain and simple. The shame is that you don't even know what it is, exactly, that you saw.

After moving to Alkenstar, you swiftly fell in love with

the City of Smog, but you found it difficult to get a foothold in the fast-paced metropolis. Luckily, a chance invitation promised good work for someone with your unique social talents. You went to an inconspicuous chamber in a humble tower somewhere in the Capital District. There, you met some clearly powerful, clearly corrupt members of the Alkenstar elite. Among the faces you recognized were the notorious mogul Ambrost Mugland and the steely-eyed shieldmarshal Anjelique Loveless. Before you were asked to leave, you made quite an impression—but not a good one.

Not only did you not make the cut for whatever kinds of jobs were on offer that day, but you soon discovered that you couldn't get a room at any inn in the city, and there were wanted posters with your name on them plastered all over town. Friends and families turned their backs on you, afraid to get involved. Clearly, someone at that meeting—Mugland, maybe, or perhaps Loveless—believed you were a liability, and they had you excised from Alkenstar society. All you want is to be able to walk the streets without fearing for your life, and there's only one way to make that happen: find the villains responsible for your predicament and get them to undo the curse now attached to your name.

Choose two ability boosts. One must be to Constitution or Charisma, and one is a free ability boost.

You're trained in the Society skill and the Alkenstar Lore skill. You gain the Read Lips skill feat.

OUTLAWS OF ALKENSTAR

ADVENTURE PATH

PLAYER'S GUIDE

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 Core Rulebook (Second Edition) © 2019, Paizo Inc.; Authors: Logan Bonner, Jason Bulmahn, Stephen Radney-MacFarland, and Mark Seifter.

Outlaws of Alkenstar Player's Guide © 2022, Paizo Inc.; Author: Patrick Renie.

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

Developer • Jenny Jarzabski

Starfinder Lead Designer • Joe Pasini

Starfinder Senior Developer • John Compton

Organized Play Line Developers • Jessica Catalan and Mike Kimmel

Pathfinder Lead Designer • Logan Bonner

Designers • James Case and Michael Sayre

Managing Editor • Leo Glass

Senior Editor • Avi Kool

Editors • Patrick Hurley, Ianara Natividad, K. Tessa Newton, Solomon St. John, and Shay Snow

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 People and Culture • Maggie Gallagher

Vice President of Sales & E-Commerce • Mike Webb

Sales & E-Commerce Assistant • Mika Hawkins

Sales Manager • Cosmo Eisele

Vice President of Marketing & Licensing • Jim Butler

Director of Licensing • John Feil

Marketing and Licensing Coordinator • Raychael Allor

Marketing and Media Manager • Aaron Shanks

Director of Community • Tonya Wolrdridge

Organized Play Coordinator • Alex Speidel

Director of Project Management • Glenn Elliott

Project Manager • Lee Rucker

Accountant • William Jorenby

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 Marie Lagervall

Webstore Coordinator • Katina Davis

Customer Service Team • Heather Fantasia, Keith Greer, Logan Harper, Jonathan Morgantini, and Austin Phillips

Warehouse Manager • Jeff Strand

Logistics Coordinator • Kevin Underwood

Warehouse Distribution Lead • Heather Payne

Warehouse Team • Alexander Crain, 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.

Outlaws of Alkenstar Player's Guide © 2022, 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, Pathfinder Adventure Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure Path, 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 Flip-Tiles, Starfinder Pawns, Starfinder Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.