

ALPHABETIZED WORDS OF POWER

Word	Page	Word	Page
<i>accelerate</i> (time)	185	<i>fire blast</i> (fire)	177
<i>acid burn</i> (acid)	167	<i>fire wall</i> (wall)	186
<i>acid wave</i> (acid)	167	<i>flame jet</i> (fire)	177
<i>alignment assault</i> (alignment)	168	<i>fleet</i> (time)	185
<i>alignment aura</i> (alignment)	168	<i>float</i> (flight)	178
<i>alignment shield</i> (alignment)	168	<i>fog bank</i> (weather)	186
<i>altered form</i> (change)	171	<i>force armor</i> (armor)	169
<i>ball lightning</i> (electricity)	176	<i>force blast</i> (force)	178
<i>barrier</i> (target)	166	<i>force block</i> (armor)	169
<i>beacon</i> (divination)	176	<i>force bolt</i> (force)	178
<i>bestial form</i> (change)	171	<i>force shield</i> (armor)	169
<i>blade wall</i> (wall)	186	<i>force ward</i> (armor)	170
<i>bleeding wounds</i> (wounding)	187	<i>fortify</i> (body)	170
<i>blind</i> (power)	182	<i>friendship</i> (command)	172
<i>blizzard</i> (weather)	187	<i>frost fingers</i> (cold)	172
<i>boost</i> (meta)	188	<i>glide</i> (flight)	177
<i>borrow future</i> (time)	185	<i>glimmering</i> (illusion)	180
<i>burning flash</i> (fire)	177	<i>gloom</i> (illumination)	180
<i>burst</i> (target)	167	<i>grave bane</i> (death)	173
<i>careful</i> (meta)	188	<i>greater cure</i> (healing)	179
<i>catastrophe</i> (destruction)	174	<i>greater wound</i> (wounding)	187
<i>caustic cloud</i> (acid)	168	<i>horror</i> (fear)	177
<i>cinder storm</i> (fire)	177	<i>ice blast</i> (cold)	172
<i>cold snap</i> (cold)	171	<i>ice wall</i> (wall)	186
<i>complex order</i> (command)	172	<i>inferno</i> (fire)	177
<i>cone</i> (target)	167	<i>irresistible</i> (meta)	188
<i>control time</i> (time)	185	<i>kill</i> (power)	182
<i>corrosive bolt</i> (acid)	167	<i>lengthy</i> (meta)	188
<i>cramp</i> (pain)	181	<i>lesser cure</i> (healing)	179
<i>crush will</i> (command)	172	<i>lesser wound</i> (wounding)	187
<i>damage</i> (destruction)	174	<i>life leech</i> (death)	174
<i>dash</i> (time)	185	<i>life touch</i> (life)	181
<i>decelerate</i> (time)	185	<i>lift</i> (gravity)	178
<i>decipher</i> (language)	180	<i>lightning blast</i> (electricity)	176
<i>destructive vibration</i> (sonic)	182	<i>line</i> (target)	167
<i>dimensional gate</i> (teleportation)	185	<i>locate</i> (divination)	176
<i>dimensional hop</i> (teleportation)	184	<i>lock ward</i> (binding)	170
<i>dimensional jump</i> (teleportation)	184	<i>manifestation</i> (meta)	188
<i>dimensional shift</i> (teleportation)	184	<i>mind warp</i> (meta)	188
<i>disappear</i> (concealing)	173	<i>moderate cure</i> (healing)	179
<i>discordant note</i> (sonic)	182	<i>moderate wound</i> (wounding)	187
<i>distant</i> (meta)	188	<i>monstrous form</i> (change)	171
<i>echo</i> (illusion)	180	<i>nature's calm</i> (animal)	168
<i>elder cure</i> (healing)	179	<i>nature's command</i> (animal)	168
<i>elder wound</i> (wounding)	187	<i>negation</i> (dispelling)	175
<i>energy immunity</i> (body)	171	<i>paralyze creature</i> (binding)	170
<i>energy resistance</i> (body)	170	<i>paralyze humanoid</i> (binding)	170
<i>enhance form</i> (body)	171	<i>penetrating</i> (meta)	188
<i>fade</i> (concealing)	173	<i>perfect form</i> (body)	171
<i>far casting</i> (language)	181	<i>permanent paralysis</i> (binding)	170
<i>far sight</i> (divination)	176	<i>personal</i> (target)	166
		<i>predict</i> (time)	185
		<i>purify</i> (life)	181

APPENDIX

quiet (meta)	188
radiance (illumination)	180
repulse (gravity)	179
resist arcana (dispelling)	175
revive (life)	181
rumble (destruction)	174
selected (target)	166
sense alignment (detection)	175
sense hidden (detection)	175
sense magic (detection)	174
sense thoughts (detection)	175
servitor I (summoning)	182
servitor II (summoning)	183
servitor III (summoning)	183
servitor IV (summoning)	183
servitor V (summoning)	184
servitor VI (summoning)	184
servitor VII (summoning)	184
servitor VIII (summoning)	184
servitor IX (summoning)	184
shock arc (electricity)	176
simple (meta)	188
simple order (command)	172
slay (death)	174
soar (flight)	178
soothing touch (healing)	179
sound blast (sonic)	182
spark (electricity)	176
spook (fear)	177
stone wall (wall)	186
storm master (weather)	187
stun (power)	182
sunshine (illumination)	180
suppress (dispelling)	175
terror (fear)	177
thunder strike (electricity)	176
torture (pain)	182
translate (language)	180
true fire (fire)	177
undeath (death)	173
unfetter (gravity)	178
unmake (dispelling)	175
unseen shell (concealing)	173
wild lure (animal)	168
wind blast (weather)	186
wind wall (wall)	186
winter's wrath (cold)	172
wrack (pain)	181

SPELLS WITH NEW DESCRIPTORS

The following spells from the *Core Rulebook* and *Advanced Player's Guide* (marked with a double asterisk) have the new descriptors from Chapter 2.

Curse: bestow curse, blindness/deafness, brand**, brand (greater)***, crafter's curse**, cup of dust**, feast of ashes**, geas (lesser), geas/quest, ill omen**, mark of justice, nature's exile**, oracle's burden**, rest eternal**.

Disease: contagion, pox pustules**.

Emotion: antipathy, aura of greater courage**, bane, blessing of courage and life**, calm animals, calm emotions, castigate**, castigate (mass)***, cause fear, crushing despair, doom, euphoric tranquility**, eyebite, fear, forced repentance**, good hope, hunter's howl**, moonstruck**, phantasmal killer, phantasmal revenge**, rage, rally point**, scare, shared wrath**, symbol of fear, sympathy, weapon of awe**, weird, wrath**.

Pain: eyebite, pain strike**, pain strike (mass)***, repel vermin, retribution**, symbol of pain.

Poison: accelerate poison**, cloudkill, ghoul touch (stench aspect only), poison, putrefy food and drink**, stinking cloud, transmute potion to poison**, venomous bolt**.

Shadow: project image, shades, shadow conjuration, shadow conjuration (greater), shadow evocation, shadow evocation (greater), shadow walk.

UPDATED IMPROVED FAMILIAR LIST

The following table updates the table in the Improved Familiar feat in the *Core Rulebook*.

Familiar	Alignment	Arcane Spellcaster Level
Arbiter inevitable ³	Lawful neutral	7th
Brownie ³	Neutral	7th
Cacodaemon daemon ³	Neutral evil	7th
Cassisian angel ³	Neutral good	7th
Celestial hawk ²	Neutral good	3rd
Cythnigot qlippoth ³	Chaotic evil	7th
Dire rat	Neutral	3rd
Elemental, Small (any type)	Neutral	5th
Entropic monkey ¹	Chaotic neutral	3rd
Fiendish viper ¹	Neutral evil	3rd
Homunculus ²	Any	7th
Imp	Lawful evil	7th
Lyrakien azata ³	Chaotic good	7th
Mephit (any type)	Neutral	7th
Nuglub gremlin ³	Chaotic evil	7th
Paracletus aeon ³	Neutral	7th
Pseudodragon	Neutral good	7th
Quasit	Chaotic evil	7th
Resolute owl ¹	Lawful neutral	3rd
Silvanshee agathion ³	Neutral good	7th
Stirge	Neutral	5th
Voidworm protean ³	Chaotic neutral	7th

¹ Or other celestial, entropic³, fiendish, or resolute³ animal from the standard familiar list.

² The master must first create the homunculus.

³ See the *Pathfinder RPG Bestiary 2*.

COMPANION SHEET

CREATURE NAME _____ ALIGNMENT _____ MASTER _____
 BASE ANIMAL / FORM _____ HIT DICE _____ MASTER LEVEL _____
 TYPE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP ADJUSTMENT	TEMP MODIFIER	HP HIT POINTS	TOTAL	DR
STR STRENGTH							
DEX DEXTERITY							
CON CONSTITUTION							
INT INTELLIGENCE							
WIS WISDOM							
CHA CHARISMA							

SPEED		LAND		TEMP MODIFIERS	
		FT.	SQ.	FT.	SQ.
		BASE SPEED		WITH ARMOR	
		FT.		FT.	
FLY	MANEUVERABILITY	SWIM	CLIMB	BURROW	

AC ARMOR CLASS: $\square = 10 + \square + \square + \square + \square + \square + \square + \square + \square$
 TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC MODIFIER

TOUCH ARMOR CLASS: \square **FLAT-FOOTED** ARMOR CLASS: \square MODIFIERS

SAVING THROWS	TOTAL	BASE SAVE	ABILITY MODIFIER	MAGIC MODIFIER	MISC MODIFIER	TEMPORARY MODIFIER	MODIFIERS
FORTITUDE (CONSTITUTION)							
REFLEX (DEXTERITY)							
WILL (WISDOM)							

BASE ATTACK BONUS \square **SPELL RESISTANCE** \square

CMB $\square = \square + \square + \square$
 TOTAL BASE ATTACK BONUS STRENGTH MODIFIER SIZE MODIFIER MODIFIERS

CMD $\square = \square + \square + \square + \square + 10$
 TOTAL BASE ATTACK BONUS STRENGTH MODIFIER DEXTERITY MODIFIER SIZE MODIFIER

ATTACK		
ATTACK BONUS	CRITICAL	DAMAGE

ATTACK		
ATTACK BONUS	CRITICAL	DAMAGE

ATTACK		
ATTACK BONUS	CRITICAL	DAMAGE

ATTACK		
ATTACK BONUS	CRITICAL	DAMAGE

ATTACK		
ATTACK BONUS	CRITICAL	DAMAGE

SKILLS

SKILL NAMES	TOTAL BONUS	ABILITY MOD.	RANKS	MISC MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	_____	_____
<input type="checkbox"/> APPRAISE	_____	=INT	_____	_____
<input type="checkbox"/> BLUFF	_____	=CHA	_____	_____
<input type="checkbox"/> CLIMB	_____	=STR	_____	_____
<input type="checkbox"/> CRAFT _____	_____	=INT	_____	_____
<input type="checkbox"/> CRAFT _____	_____	=INT	_____	_____
<input type="checkbox"/> CRAFT _____	_____	=INT	_____	_____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	_____	_____
<input type="checkbox"/> DISABLE DEVICE*	_____	=DEX	_____	_____
<input type="checkbox"/> DISGUISE	_____	=CHA	_____	_____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	_____	_____
<input type="checkbox"/> FLY	_____	=DEX	_____	_____
<input type="checkbox"/> HANDLE ANIMAL*	_____	=CHA	_____	_____
<input type="checkbox"/> HEAL	_____	=WIS	_____	_____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	_____	_____
<input type="checkbox"/> KNOWLEDGE (ARCANA)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (HISTORY)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (LOCAL)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (NATURE)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (NOBILITY)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (PLANES)*	_____	=INT	_____	_____
<input type="checkbox"/> KNOWLEDGE (RELIGION)*	_____	=INT	_____	_____
<input type="checkbox"/> LINGUISTICS*	_____	=INT	_____	_____
<input type="checkbox"/> PERCEPTION	_____	=WIS	_____	_____
<input type="checkbox"/> PERFORM _____	_____	=CHA	_____	_____
<input type="checkbox"/> PERFORM _____	_____	=CHA	_____	_____
<input type="checkbox"/> PROFESSION*	_____	=WIS	_____	_____
<input type="checkbox"/> PROFESSION*	_____	=WIS	_____	_____
<input type="checkbox"/> RIDE	_____	=DEX	_____	_____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	_____	_____
<input type="checkbox"/> SLEIGHT OF HAND*	_____	=DEX	_____	_____
<input type="checkbox"/> SPELLCRAFT*	_____	=INT	_____	_____
<input type="checkbox"/> STEALTH	_____	=DEX	_____	_____
<input type="checkbox"/> SURVIVAL	_____	=WIS	_____	_____
<input type="checkbox"/> SWIM	_____	=STR	_____	_____
<input type="checkbox"/> USE MAGIC DEVICE*	_____	=CHA	_____	_____

ANIMAL COMPANION CLASS SKILLS: ACROBATICS, CLIMB, FLY, PERCEPTION, STEALTH, SWIM

EIDOLON CLASS SKILLS: BLUFF, CRAFT, KNOWLEDGE (PLANES), PERCEPTION, SENSE MOTIVE, STEALTH, PLUS 4 MORE

LANGUAGES: _____

ULTIMATE MAGIC INDEX

adapting existing characters	14	hedge witch (witch)	84
alchemist	15–20	heretic (inquisitor)	45
discoveries	15	hex (witch)	81
spell list	196	hexcrafter (magus)	48
alternate class features	14	improved familiars	251
animal domains (druid)	33	improved spell combat (magus)	12
animal speaker (bard)	25	improved spell recall (magus)	13
antipaladin spell list	196	infiltrator (inquisitor)	45
arcane discovery (wizard)	86	inquisitor	41–49
arcane pool (magus)	9	inquisitions	41
bard	21–27	spell list	199
masterpieces	21	internal alchemist (alchemist)	18
spell list	197	knowledge pool (magus)	12
beast-bonded (witch)	83	magus	9–13, 47–49
benchmarks (spell)	138	spell list	13, 200
bladebound (magus)	47	magus arcana (magus)	10
bloodline (sorcerer)	66	major hex (witch)	82
bonus feat (magus)	12	master summoner (summoner)	80
bonus types and effects	134	masterpiece (bard)	21
broodmaster (summoner)	78	menhir savant (druid)	38
building constructs	111	metal school (wizard)	87
calling outsiders	101	mindchemist (alchemist)	19
celebrity (bard)	25	models (eidolon)	74
chirurgion (alchemist)	18	modifying constructs	113
class word lists	188	monk	50–52
classes	6–89	monk vows	50
cleric	28–32	spell list	52
variant channeling	28	mooncaller (druid)	38
spell list	197	mystery (oracle)	53
cloistered cleric (cleric)	31	oath (paladin)	60
clone master (alchemist)	18	oathbound paladin (paladin)	60
constructs	111	oracle	53–60
building	111	mysteries	53
repairing	113	spell list	197
modifications	113	outsider categories	103
counterstrike (magus)	13	outsiders	101
crossblooded (sorcerer)	69	calling	101
damage caps (spells)	129	categories	103
demagogue (bard)	26	true names	101
designing spells	128	pack lord (druid)	38
dirge bard (bard)	26	paladin	60–63
discovery (alchemist)	15	oaths	60
discovery (wizard)	86	spell list	200
dragon shaman (druid)	37	patron (witch)	83
druid	33–40	planar oracle (oracle)	59
animal and terrain domains	33	possessed oracle (oracle)	59
spell list	199	preacher (inquisitor)	46
vermin companions	36	preservationist (alchemist)	19
dual-cursed oracle (oracle)	58	psychonaut (alchemist)	19
eidolon base form (eidolon)	74	quinggong (monk)	51
enlightened philosopher (oracle)	58	ranger	64–65
evolution (eidolon)	76	ranger traps	64
evolutionist (summoner)	79	spell list	200
exorcist (inquisitor)	44	reanimator (alchemist)	20
familiars	117	reincarnated druid (druid)	39
feats	140–159	repairing constructs	113
fighter training (magus)	13	saurian shaman (druid)	39
geisha (bard)	27	school (wizard)	87
grand hex (witch)	82	scrollmaster (wizard)	89
gravewalker (witch)	84	sea witch (witch)	85
greater spell access (magus)	13	seer (oracle)	59
greater spell combat (magus)	13	separatist (cleric)	32

APPENDIX

shark shaman (druid)	40	terrain domains (druid)	33
sin eater (inquisitor)	46	theologian (cleric)	32
songhealer (bard)	27	trapper (ranger)	64
sorcerer	66–73	traps (ranger)	64
bloodlines	66	true magus (magus)	13
spell list	201	true names (outsider)	101
sound striker (bard)	27	undead lord (cleric)	32
spell combat (magus)	10	variant channeling (cleric)	28
spell descriptors	137, 251	vermin companions (druid)	36
spell recall (magus)	12	vivisectionist (alchemist)	20
spellblade (magus)	49	vows (monk)	50
spellblights	94	wildblooded (sorcerer)	70
spellbooks	121	witch	81–85
spell duels	99	hexes	81
spells	194–249	major hexes	82
benchmarks	138	grand hexes	82
descriptors	137	patron themes	83
designing	128	spell list	203
spellstrike (magus)	10	wizard	86–89
staff magus (magus)	49	arcane discoveries	86
stargazer (oracle)	59	schools	87
starting wealth	8	spell list	201
storm druid (druid)	40	wood school (wizard)	88
summoner	74–80	words of power	160–193
eidolon base forms	74	alphabetical	250
eidolon models	74	class word lists	188
evolutions	76	effect words	167
spell list	203	meta words	188
synthesist (summoner)	80	target words	165

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.

- 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.
- 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.
- Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
- 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.
- 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.
- Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content You Distribute.
- Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
- Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
- 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.
- Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You distribute.
- 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.
- 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 Core Rulebook. © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Anger of Angels. © 2003, Sean K Reynolds.

Book of Fiends. © 2003, Green Ronin Publishing; Authors: Aaron Loeb, Erik Mona, Chris Pramas, Robert J. Schwalb.

The Book of Hallowed Might. © 2002, Monte J. Cook.

Monte Cook's Arcana Unearthed. © 2003, Monte J. Cook.

Path of the Magi. © 2002 Citizen Games/Troll Lord Games; Authors: Mike McArtor, W. Jason Peck, Jeff Quick, and Sean K Reynolds.

Sireny's Regard: The Bonds of Magic. © 2002, Sean K Reynolds.

Angel, Monadic Deva from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Angel, Mivanic Deva from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Brownie from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Daemon, Ceustodaemon (Guardian Daemon) from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Daemon, Derghodaemon from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Daemon, Hydrodaemon from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Daemon, Piscodaemon from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Frogemoth from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Ice Golem from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Author: Scott Greene.

Iron Cobra from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Philip Masters.

Mhid from the Tome of Horrors III. © 2005, Necromancer Games, Inc.; Author: Scott Greene.

Mihstu from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Nabasu Demon from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gygax.

Necrophidius from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Simon Tillbrook.

Sandman from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

Scarecrow from the Tome of Horrors, Revised. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

Shadow Demon from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Neville White.

Wood Golem from the Tome of Horrors. © 2002, Necromancer Games, Inc.; Authors: Scott Greene and Patrick Lawinger.

Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Bulmahn, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.

PATHFINDER[®]

ROLEPLAYING GAME™

ULTIMATE COMBAT

Prepare for Glory!

Seize the initiative and chop your foes to pieces with this exhaustive guide to the art of martial combat—an exciting new rulebook for the smash-hit Pathfinder Roleplaying Game, suitable for players and Game Masters alike! This comprehensive 256-page hardcover reference reveals the martial secrets of the Pathfinder RPG rules like never before and also introduces three new classes: the ninja, samurai, and gunslinger! All this plus tons of new armor and weapons, a complete treatment of firearms in the Pathfinder RPG, a vast array of martial arts, finishing moves, vehicle combat, duels, and new combat-oriented spells for every spellcasting class in the game!

AVAILABLE NOW!

Paizo Publishing, LLC, the Paizo golem logo, and Pathfinder are registered trademarks of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game is a trademark of Paizo Publishing, LLC. © 2012 Paizo Publishing, LLC.

paizo.com