
Rulebook

Seize the Secrets!
Discover the untold potential of magic! Create a unique and
powerful spellcaster using the new magus and summoner classes.
Choose from over 200 new spells with options for all spellcasters,
excavate new magic items, and dive into lore that explores the
mysteries of magic in detail. Elementalism, geomancy, shadow
magic, rune magic, and pervasive magic that alters the entire game
world—it’s all here in Pathfinder Secrets of Magic!

Printed in China. paizo.com/pathfinderpaizo.com/pathfinder
Logan Bonner and Mark Seifter

Second Second
EditionEdition

RULEBOOKRULEBOOK

PZO2108

Secrets of MagicSecrets of Magic

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

paizo.com

Table of Contents

Introduction� 4

AUTHORS
Logan Bonner and Mark Seifter

ADDITIONAL WRITING
Amirali Attar Olyaee, Kate Baker, Minty Belmont,
Logan Bonner, James Case, Jessica Catalan,
John Compton, Katina Davis, Jesse Decker,
Chris Eng, Eleanor Ferron, Leo Glass,
Joan Hong, Vanessa Hoskins, Jason Keeley,
Joshua Kim, Luis Loza, Ron Lundeen,
Liane Merciel, David N. Ross, Ianara Natividad,
Chesley Oxendine, Stephen Radney‑MacFarland,
Shiv Ramdas, Mikhail Rekun, Simone D. Sallé,
Michael Sayre, Mark Seifter, Sen H.H.S.,
Shay Snow, Kendra Leigh Speedling,
Tan Shao Han, Calliope Lee Taylor, Mari Tokuda,
Jason Tondro, Clark Valentine, Ruvaid Virk,
Andrew White, Landon Winkler, Tonya Woldridge,
and Isis Wozniakowska

DESIGN LEAD
Logan Bonner

DESIGNERS
Logan Bonner, James Case, Michael Sayre, and
Mark Seifter

EDITING LEAD
Avi Kool

EDITORS
Janica Carter, Addley C. Fannin, Leo Glass,
Patrick Hurley, Avi Kool, Erik Mona,
Ianara Natividad, Kieran Newton, Lu Pellazar,
Simone D. Sallé, Shay Snow, and Vic Wertz

COVER ARTIST
Wayne Reynolds

INTERIOR ARTISTS
Alexandur Alexandrov, Ridell Apellanes,
Francesca Baerald, Loïc Canavaggia,
Maksim Cerkasin, Sol Devia, Rael Dionisio,
Godfrey Escota, João Fiuza, Arturo Gutierrez,
Miguel Regodón Harkness, Molli Hu,
Yun Huai Huang, Andrew Huerta, Sammy Khalid,
Chris L. Kimball, Victor Manuel Leza Moreno,
Ven Locklear, Chuck Lukacs,
Lucas Villalva Machado, Sam Perin, Ian Perks,
Rainer Petter, Rubén Pomares, Addison Rankin,
Wayne Reynolds, Raymond Sebastien,
Jessé Suursoo, Halil Ural, and Denis Zhbankov

ART DIRECTION
Kyle Stanley Hunter and Sonja Morris

GRAPHIC DESIGN
Emily Crowell

CREATIVE DIRECTOR
James Jacobs

DIRECTOR OF GAME DESIGN
Jason Bulmahn

PROJECT MANAGER
Glenn Elliott

PUBLISHER
Erik Mona

Magus��34

Summoner��50

2	 Classes� 32

1	 Essentials of Magic� 6
Arcane Treatise��������������������������������� 8

Divine Treatise�������������������������������� 10

Occult Treatise���������������������������������12

Primal Treatise���������������������������������14

Magical Essences Treatise������������16

Schools of Magic Treatise������������20

Magical Backgrounds��������������������28

Rare Magical Backgrounds����������30

3	 Spells� 78
Spell Lists���80

Spell Descriptions��������������������������88

Focus Spells����������������������������������� 142

Rituals��� 146

Multiclass Archetypes������������������ 74

Secrets of Magic

Glossary & Index� 252

4	Magic Items� 154
Treasure by Level������������������������� 156

Fulus��158

Grimoires��162

Magical Tattoos����������������������������� 164

Personal Staves����������������������������166

Spell Catalysts������������������������������168

Spellhearts������������������������������������� 170

Consumables��������������������������������� 172

Permanent Items�������������������������� 178

5	 Book of Unlimited Magic� 192
Cathartic Magic���������������������������� 194

Elementalism���������������������������������198

Elemental Spell List��������������������203

Flexible Preparation�������������������208

Geomancy��������������������������������������210

Ley Lines���214

Pervasive Magic���������������������������218

Shadow Magic������������������������������ 224

Soul Seeds�������������������������������������230

Soulforged Armaments������������� 232

Thassilonian Rune Magic���������� 238

True Names����������������������������������� 244

Wellspring Magic������������������������ 248

This book refers to
several other Pathfinder
products; however, these
additional supplements
are not required to
make use of this book.
Readers interested in
references to Pathfinder
hardcovers can find the
complete rules of these
books available for free
at paizo.com/prd.

APG	 Advanced Player’s Guide

CR	 Core Rulebook

LOGM	 Lost Omens Gods &

	 Magic

LOWG	 Lost Omens World Guide

THE STRUCTURE OF MAGIC
Scholars of magic break down the magical forces at play and their effects using three
categories. The power behind magic comes from the magical essences tied to fundamental
components of reality: matter, spirit, mind, and life.

Spellcasters practice one of four traditions of magic: arcane, divine, occult, or primal.
Each tradition’s magic arises mainly from the confluence of two of the essences, which that
tradition channels far more commonly than all others: arcane commands matter and mind,
divine convokes the powers of spirit and life, occult aligns spirit and mind, and primal
feeds upon matter and life. Yet these borders are not as limited as they may appear, as
each tradition’s adherents have picked up other spells over time, or found ways to generate
effects typically associated with one essence using clever applications of another.

Finally, the most narrow category are the schools of magic. Most important to
wizards—many of whom specialize in one school above others—the schools classify
individual spells, items, and other magical techniques. The schools are the fingers that
shape the magic, the traditions the arm that directs them, and the essences the beating
heart that powers their movement.

4

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Secrets of Magic goes beyond the basics of magic in ways both large and
small. You’ll find everything from a new cantrip that creates a small spout
of water to rules for pervasive magic that can totally transform a campaign’s
world. And more than just the rules, this book digs deep into how magic
feels and the ways spellcasters understand the magic of their world. Though
the Essentials of Magic chapter goes in-depth on this topic, you’ll find notes
among the spells and magic items written by the people of Golarion, and
the Book of Unlimited Magic explains in each section how that form of
magic can affect roleplaying and the game world.

The knowledge and methods of magic recounted in this book come from
all sorts of sources, and only the most seasoned experts in the game world
are familiar with them all. When using these sources, consider which areas
a given character or institution knows how to use or is familiar with—and,
crucially, which ones they’re unaware of. A druid who knows geomancy
and druidic circles in great depth might be entirely unfamiliar with arts
practiced by arcane or occult casters. Separate what you as a player or GM
understand and think of fun wrinkles or misunderstandings a character
might make based on their limited experience. As another example, the
magical essences are crucial to magic working, but a follower of a certain
tradition might only know the practical spellcraft that lets them actually
use magic. They might be unaware of the deeper sources, or even consider
them unnecessary to learn—frivolous time wasted on esoterica when one
could be studying a new spell!

Choosing Expansions
The Pathfinder Core Rulebook and Pathfinder Advanced Player’s Guide
include rules useful to the vast majority of games. Parts of Secrets of
Magic aren’t meant for every table. Chapter 5 in particular, with its new
forms of magic, is more appropriate for certain games and circumstances
than others. Some of that chapter’s entries have rarities above common to
more clearly indicate this. If you’re running a game or want to use options
like these for your character, think in advance about what their inclusion
means for your game. You might even want to have a discussion about the
implications with the rest of your group.

That said, Chapters 2, 3, and 4 are more broadly useful. Even if you
don’t want to have elementalists as a specific type of caster in your game,
the elemental spells in Chapter 3 could still be useful for any caster of the
appropriate tradition. The classes in this book are common, as are the vast
majority of spells and magic items.

The pieces of this book are meant to play well together. Exploring the
spells and items can open up more options for the new rules in the Book of
Unlimited Magic, and the new classes will find spells that work well with
their abilities. Pick and choose your favorites, and above all, experiment!

CHAPTER SUMMARIES
Secrets of Magic has five chapters,

each detailing the practices of magic,

those who harness its power, and the

fruits of that power.

Chapter 1—Essentials of Magic:

Learn how magic works from the

writings of Golarion’s magical

luminaries. Then you’ll find both

common and rare backgrounds for

characters with a magical past

Chapter 2—Classes: Fight while

slinging spells with the magus, or form

a special bond with a magical creature

as a summoner. These full new classes

are followed by their multiclass

archetypes.

Chapter 3—Spells: Over 200 spells,

including new rituals and focus spells

for the magus and summoner, offer new

tools for spellcasters of any tradition.

Summon powerful entities, use magic

for everyday tasks, harness the

elements, and even manipulate time!

Chapter 4—Magic Items: Expand

your collection with new consumables

and permanent items. You’ll also find

sections on brand-new types of items,

including fulu consumables, grimoires,

magical tattoos, personal staves you

design yourself, spell catalysts, and

spellhearts you fasten to your gear.

Chapter 5—Book of Unlimited Magic:

Dive deep into strange and new forms

of magic, from the emotion-based

cathartic magic to elementalism,

geomancy, shadow magic, rune magic

from ancient Thassilon, and more!

INTRODUCTION
Magic’s secrets are limitless. No one person can hope to understand them all. Powerful yet
delicate, infinite in scope but precise in execution, magic is a conundrum that challenges
the greatest minds and the most naturally talented souls. Within this book, you’ll find rules
and descriptions of all kinds of magic, but they need players and Game Masters to bring
out their full potential!

5

6

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Scholars classify magic into four traditions, four essences, and eight
schools. Understanding these specifics is necessary to comprehend most
texts on the subject.

Tradition Treatises
Magical traditions represent distinct types of training. As their methods
vary greatly, I’ve sourced this information from four different scholars.

•	 Principals of Elementary Thaumaturgy (page 8): Arcane scholars are
prone to stultifying pedantry, digging into every bit of minutiae. Toff
Ornelos is among the few to present anything approaching a text
suitable for beginners.

•	 Journeys of the Spirit and Flesh (page 10): The divine tradition is as
varied in practice as the many gods that empower it. Zorahar the
Wandering Cleric compiled an absolutely massive study of different
Nethysian subfaiths. I thought a sampling would be enlightening.

•	 A Letter from Djavin Vhrest (page 12): Scholarship on the occult
tradition can melt your mind to a puddle (figuratively, for the most
part). Luckily, I possess a letter from a foremost curator in my
discipline: Djavin Vhrest of the Forae Logos.

•	 On Primal Practice (page 14): Primal theorists publish almost nothing—
they prefer an oral tradition held within secret druidic circles—though
I did find this kindly letter. As it’s from one family member to another,
I find it especially fitting I now place it in your hands, my dear.

On Essences
The larger forces practitioners call upon—what they call the magical
essences—have seen little academic consideration until recently. Marquise
Cordelia Perseis published the first edition of On Essences (page 16). My
rarities collection included this annotated copy. Please take extra care with
this one!

The Eight Arches of Incantation
Practitioners slice up their formulas into eight schools of magic. The
distinctions are a bit complex, but The Eight Arches of Incantation (page 20)
is a delightful almanac covering the basics. Made for an audience of nobles
and merchants rather than magicians themselves, to my understanding. The
author’s identity was never revealed, though many speculate. I suspect given
the profits of this pamphlet, they’re happy keeping this secret!

CHAPTER 1:
ESSENTIALS OF MAGIC

I was pleased to get word from your mother of your interest in magical studies. Has she
told you that when we were growing up she wanted to be a wizard? Can you imagine?
She went another path, of course, but it heartens me to see you’ve picked up that interest.
A chip off the old block, eh? I’ve taken the liberty of finding some resources from my
personal library to give you the basics of instruction. I do advise that long-term you
directly engage with a specific spellcasting course rather than continuing a broad study
of all magic. I do hope the enclosed materials help you find your path, my dear!

MAGICAL BACKGROUNDS
Starting on page 28 are new

backgrounds that have a particular

magical bent. As with many

backgrounds, these can work with all

sorts of characters, from those who

went on to be spellcasters to others

who dabbled in magic but ended up

choosing a different path.

You might also want to look at the

following backgrounds from the Core

Rulebook and Advanced Player’s Guide.

Core Rulebook (page 60): Acolyte,

animal whisperer, fortune teller,

herbalist, hermit, scholar

Advanced Player’s Guide (page 48):

Cultist, pilgrim, root worker, teacher

RARE BACKGROUNDS
Some of these magical backgrounds

require atypical magical events

in a character’s past (such as the

circumstances of their birth); these are

rare backgrounds, and you’ll need to

work with your GM if you’d like to take

one of them. Rare backgrounds start on

page 30.

7

Excerpt from Chapter 1 of Principals of Elementary Thaumaturgy, 7th Ed. (Acadamae, 4720) by Toff Ornelos

The Tools of Creation approach, also called

Nexian Understanding, posits magic is leftover

detritus from the dawn of time, when the

universe was created at some indeterminate

point in eternity by entities unknown. However,

this was not a simple or painless thing. It required

scaffolding, tools, and effort on a scale that the

mortal mind is little capable of comprehending.

Magic theory is discovering these tools and

applying them to mortal purposes.7 Thus, in

the Tools of Creation, when one casts a 4th-

Degree Incendiary, one is using the same tools

that originally created our sun, albeit on an

immensely smaller scale.8
An alternative perspective proposed recently

by Prof. Juleanna Foridius was that magic use

actually utilizes various flaws in the structure

of the universe—essentially applying a chisel

of mortal will to tiny chinks in the mortar

of reality.9
One key ramification of the Tools of Creation

is that it posits that magic is ultimately finite,

if incredibly vast. All spells that ever were or

could be are integrated into the structure of the

universe, and one cannot “invent” a new spell.

One can only discover what was previously

unknown. Perhaps in some unimaginably distant

day, all magic will be discovered and understood.

The Tools of Creation has historically been

centered around the Arcanamirium in Absalom,

and some believe the archmage Nex understood

magic in such terms. It is most prominent in

Absalom, Cheliax, Taldor, and Nex. For the

moment, Prof. Foridius’s variant hypothesis has

been most eagerly taken up in her native Egorian.

The Soil and Path approach, also called

the Channeling Method, comes out of the

Magaambya in Nantambu. Proponents of the

Soil and Path argue that the universe has more

flexibility in its physical laws than typically

believed. Rather than stone, the universe is soil,

and sufficient application of will and energy can

command reality to overturn itself. Such power

is generally outside the grasp of all except gods,

magically potent creatures, or the most puissant

of archmages. The act of forcing your will upon

reality leaves marks, like the wheels of a wagon

leave ruts in the soil. These ruts channel magical

energy down precisely the same path it had taken

before, and in so doing make subsequent castings

of the spell easier. If the first act of wizardry is

equivalent to forging your way through dense

jungle, soon there is a trail, then a path, and

finally a wide road, at which point any arcane

spellcaster can cast the spells.10

Unlike the Tools of Creation, the Soil and

Path holds magic to be infinite and unbounded,

limited only by creativity. The abiding interest

of Southern wizards is in discovering how to

impress spells more easily into the universe, and

they perform endless experiments to try to force

new magic into being. Advocates of the Soil and

Path are fond of tracing their history to Old-Mage

Jatembe, and the approach is quite dominant in

many nations and regions in Garund.

There are other approaches throughout the

Inner Sea region as well. In the next chapter I

will speak of the symbolic logic of the Keleshite

Constructivist school,11 and the elemental

grammar proposed by Dr. Yi.12

7.	 In both the schools presented here, it is believed that arcane spellcasters produce the effects by direct application of their own will, while clerical

and druidic spellcasters mediate the spells via the gods or non-sapient natural forces.

8.	 Zey, Aram, Forgotten Wonders: A Discourse on the Foundations of Arcanism (Arcanamirium, 4702)

9.	 Foridius, Juleanna, Gods’ Will or Gods’ Mistakes: A Critical Look at Thaumaturgy (Egorian Academy of Magical Arts, 4718)

10.	Janatimo, Collected Tales (Magaambya, 4694)

11.	Al-Zhierri, Qittan and Orius Mavrogenis, New Developments in Constructivism (Kitharodian Academy, 4719)

12.	Yi, Si-Dao, Language of the Void (Imperial College of Lingshen, 4711)

8

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Excerpt from Chapter 3 of Principals of Elementary Thaumaturgy, 7th Ed. (Acadamae, 4720) by Toff Ornelos

To cast a spell, wizards63 must first create a
mental construct of that spell: a task which
requires a fair amount of time and effort,
usually prepared at the beginning of each day
for convenience. Typically, this requires the use
of a mnemonic matrix—there are as many of
these as there are practicing wizards, but for
the following example I will use the classic
memory palace.64

Imagine a great palace with ten floors. In
each room, you build the construct of a spell:
a combination of language and mathematics,
symbolism and geometry, which defines how
the spell functions in the world. On the first
floor you form the simplest spells, but the
ones higher up require greater complexity
and stronger attachments. The tenth floor is
reserved for only the greatest of archmages.65
You then energize the spell, redirecting a
minute amount of your mental essence into
powering the construct.

The mental spell construct is not a
completed spell, but it is the potentiality of a
spell, ninety-nine parts out of a hundred of a
finished spell, akin to an epic poem with the
last stanza missing. When the spell is called for,
the wizard completes the arcane construct by
providing the final elements—these are called
components and are typically classed into
general groups: verbal, somatic, material, and
focus. Simultaneously, the wizard sets the final
parameters of the spell, such as the range and
target of a war-spell or the visualization for

an illusion. At that point, the mental construct
is completed, and the energy stored within it
is able to act, producing the desired physical
effect, and the spell construct collapses in
the process.66

An important ramification of this collapse is
that the wizard cannot swiftly recreate a mental
construct—they are constrained both by time
and the limitations of their mental energy, the
latter of which appears to be a hard limit on
how much magic an arcane spellcaster can
have. An apprentice wizard will have only two
or three spells, while an experienced wizard
might have fifteen or twenty at hand. But even
archmages such as Sorshen or Tar-Baphon have
a finite supply of complex magic at their beck
and call at any time.

For the purposes of instruction, spells
are classed by school (evocation, illusion,
divination, and so on), by degree and category
if needed (4th-Level incendiary), and by specific
spell manifestation (such as fireball, invisibility,
clairvoyance). Common names popular in
certain regions or coteries (“invocation of the
blinded eye,” “Al-Mirai’s telesight”) are best
avoided in instruction, as they are functionally
identical for most purposes. However, they
may have cosmetic differences or varying
inputs and learning them might be necessary
to communicate with certain groups. I’ve done
my utmost to eliminate such colloquialisms
from the Acadamae’s instruction to get as close
to the essentials as possible.

63. Practitioners of other arts such as sorcery and witchcraft have their own methods—these are similar to but distinct from wizardry and will be discussed in later chapters.
64. Uldor, Oridius, The Art of Remembrance (Arcanamirium, 4519)65. Why ten floors? Difficult to say, but experimental data clearly show that spells can be sorted into ten bands of power and complexity, aside from simple cantrips. The general consensus is that this reflects something fundamental in the mathematics of our reality, though iconoclastic scholars such as Prof. Foridius argue that it reflects nothing more than an artifact of our base-ten counting system. 66. The spells commonly called cantrips are the exception to this rule. Cantrips are extremely simple, robust spell constructs that do not collapse when used, instead refilling their energy reservoirs automatically. A wizard can prepare only so many cantrips at a time, but they are endlessly reusable.

9

Perhaps the most severe, prescriptive worshippers

of Nethys I encountered in all my travels are those

found at the secretive Temple of Ten Doors. This

sect is not for the faint of heart, for many of their

practices are harsh and unforgiving. This is a

fragment I discovered from one of their texts, the

Nethry-Katha, otherwise known as The Codices of

the Ten Doors, attributed to one Abazul of Osirion,

Third Head Priest of the Temple.

“The grace of Nethys is a gift given to but a

few, and know that all of us blessed to receive it

are but keepers of a flame. Burn it must, within us

all, fed by faith and stoked by sacrifice. Keep your

Flame ever kindled, for that is the first duty of all in

this Temple.
“The faithful and faithless alike ask ‘Why?’ All

things dual should be given due consideration, for

duality is the mark of Nethys Himself. But this time

it shall be given an answer, and that answer is who

are you? If your answer be anything but “A Child

of Nethys,” close this tome now, for what I have to

say is not for you. You were not chosen, and never

will be.
“To use the power of Nethys is to be used by

Him, to channel His Will through yourself.

To do this you must let Him know how bright

your flame burns, and the fuel you stoke it with is

His Name. Thus, outward you must look, toward

Nethys Himself; toward Him you must learn to

focus, to the exclusion of all else. All power comes

from Nethys, what the unenlightened call ‘Magic’

is merely His touch, each of what they call ‘spells’

merely one of His thoughts given form. And these

thoughts He shares only with those who earn them.

Nethys’s favor is as a palace with ten doors—behind

each lies a room filled with treasure: different

Thoughts of Nethys that you might earn the right

to invoke. But to know what lies behind each Door

you must first walk through it.

In this Temple you will learn of these Ten Doors,

starting with the very first, that for the novice.

“To begin you are given the following words;

hear them and act as they command: On the First

Moonday of Neth, mark your face with both

sawdust and ash, and turn it West, away from the

sun, that it may see you, but you see not it back.

Hold firm in your grasp a two-headed reed and

draw with it in the earth the Mark of Nethys. Kneel

and kiss it with the center of your forehead, and as

you do, speak this most holy word...”

Excerpt from Chapter 2, Journeys of the Spirit and Flesh: A Thousand Paths to Nethys,
by Zorahar the Wandering Cleric

As I have seen time and again, while amongst the
Oracles and Mediums of Nethys, there are as many
varied traditions as any other school of worship.
The Siblings of the All-Seeing Eye must be one of
the most fascinating, for perhaps no other group
documents their unique rituals, methods, and
beliefs as comprehensively as they.

“Our ways come not from without, but within,
for it is within ourselves that we find Nethys, and
only by seeking inside can we open ourselves up
to Him. Remember this always: as the Oracle of

10

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

When presented with the opportunity to hear
the renowned Master Silkas expound on his own
theories of divine magic during his now-famous
Silkas Speaks Lecture Series (4654 ar), I took it with
great enthusiasm. This excerpt from a transcript
seemed especially illuminating.

“...That in turn leads us to the question, what
is divine magic? Where does it come from? The
answer seems obvious, does it not? I see some of
you smiling. ‘Of course we know this! Divine magic,
it comes from the divine!” But do we know? If we
claim to truly understand it, we are no different

from wizards, with all their arrogance to believe that
the gift of magic is a science that can be quantified.
Don’t be too hasty, my friends, remember, the early
bird gets the worm, but the early worm gets the
bird—in neither instance does any of it help the
worm. It seems so easy, to just say Nethys or Shelyn
or Torag or Irori; all those names, you might wonder
whether there are more gods than worshippers!
Why do I, a cleric of Nethys, speak of other gods?
Because Nethys tells me to. There have been those
in His service who have said that there is but one
path and it lies through Him, but to them I ask,
is our Nethys really that jealous? Does He not
share His gifts with all who deserve them? Just as
Nethys rewards our devotion, do these deities not
reward their followers with the power to perform
divine magic too? It is by earning the favor and
trust of one’s god that one’s own grasp of divine
magic grows. To a point, that is—the magic of the
divine is not a coin to be spent without thought.
Your deity will hold you to a limit on how often
you can draw on those divine powers. For only the
Gods can channel divine magic as often as they
wish, and they are jealous of that power.

“What then are cantrips, you might ask? They
are the residue of a god’s trust, a deity’s promise
to a devotee that they have not been forgotten;
they simply must abide by the rules. And so, use
them as and when you will, for each act of doing
so is an affirmation of the trust your god has
placed in you.

“Now, how do you earn the trust of your
god? Through word and deed, by living by their
principles which are now yours too. The strength
of divine magic is the strength of faith, both from
a god and from their devotees.”

Excerpt from Chapter 6, Journeys of the Spirit and Flesh: A Thousand Paths to Nethys,
by Zorahar the Wandering Cleric

Excerpt from Chapter 11, Journeys of the Spirit and Flesh: A Thousand Paths to Nethys,
by Zorahar the Wandering Cleric

Nethys, all you are is the tool. He who acts is
Nethys, and what is done is Nethys too. For
each of your Ten Gates you learn to unlock,
with each successive Inner Circle you enter
to strengthen your connection to Nethys, He
is always the Cobbler, we always the leather,
in time with right practice we may rise to
be lathe. The stronger your faith, the more
likely you are to be Chosen. And know that
it is a Choice, for both you and Nethys, His
of the tool it pleases Him to use, yours to be

His instrument if He chooses you. Humility
is the First Gate, for it takes humility to
offer oneself up to His Will, knowing your
sole purpose is to act in furtherance of it. To
let Him work through you takes discipline
and practice—more than any other worship.
Listen, for He may speak through you
anytime, and practice your Null State so
it becomes second nature to let Him work
through you, that He may do so when you
need Him most.”

11

The esoteric. The unknown. The forbidden.
Misguided dabblers in the occult consider these their studies’ foundation, but they are in fact their headstones—these

fantasies do little but intoxicate self-important amateurs as they impress one another with their mistranslations of

foreign philosophy. With each generation, a new pseudo-intellectual movement deludes itself that occult enlightenment

lies in the Other—that which mundane minds are not meant to know. Perhaps they are right, in a way; each of these

movements at best ends in ignorance and ignominy, chronicled only in unloved tomes. At worst, these hobbyists conjure

extradimensional horrors, dying to self-inflicted tentacles.
Why does flawed occultism always involve tentacles?
These misguided studies so often approach the occult as if it were the arcane: as unfathomable power locked in a

cosmic puzzle box awaiting some brilliant but dry solution. That misses half the point. Occult power stems not from

isolation but from connection. Peel away all the regalia, the sheet music, the chanting, the wiggling fingers, and the

mystery, and what do you have? A story.
Ideas, art, and expression form metaphysical threads, each woven into a grander tapestry of culture, tradition, and

community. Every thinking being develops some twist on this vocabulary—every painful lesson of cause and effect,

every bedtime tale laughed off or taken to heart, every syntactic rule that dictates our logic, every object that carries

even a semblance of symbolism—all strained through the myriad combination of senses we each experience. Each

of these elements forms your narrative language, rooted in your thoughts and emotions. Each is a tool to create and

manipulate a story.
Look back to that grand tapestry. We all perceive some bigger picture, yet only a true practitioner of the occult can

discern the individual threads. Not only is your every thread laid bare, but the filaments extend into the surrounding

weave, showing a practitioner how you understand and narrate your surroundings. One fiber’s wear speaks to a favorite

moment or haunted memory you return to repeatedly. An out-of-place strand buried among a brighter pattern is a

trauma best forgotten. And these bold colors speak to powerful faith shaped by pantheons or patriotism.

What’s a practitioner of the occult to do? Tug. Coax that worn thread to soothe ragged emotions, reminding your

subject of a happier time and place. Pull that hidden filament to the surface, laying bare their shame and tormenting

your subject with forgotten miseries. Tug at the bold colors, awakening faith, fervor, and fury to fight their deepest fears.

Or you might even pull in new threads, distracting others with novelties alien to their personal patterns. Wherever there

is mental activity, there is this occult potential.
As the tapestry settles and stretches, it leaves its imprint upon reality: echoes of thought and action like coarse

cloth pressed into wet clay. Here, too, the occult practitioner thrives, reading these mental grooves as a hunter scanning

spoor in order to discern the past. Anything can serve as this substrate. A favorite toy lies heavy with happy memories,

dungeons reverberate silently with the screams of those tormented, and even an undead creature’s corporeal form is as

much emotional anguish as it is bone. Pulling the right thread reveals all.

Parsing, tweaking, and tapping nearby mental and spiritual energies is central to basic occult spellcasting as well,

yet these are a reflection of far greater principles that represent far greater power. The world’s living emotions are only

the topmost layer to this tapestry, woven into countless generations’ aspirations, doldrums, and anguish. These emotions

echo through the Ethereal Plane. Elsewhere, enduring thoughts slowly manifest as immortal archetypes on the Astral

Plane, and souls resonating with the weight of a million aligned choices meld with the Outer Planes to form the Great

Beyond. Untold trillions have lived and died, and their stories form the tapestry’s very foundation. Pick any mortal’s

12

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

little patch in the greater design, and you’ll find the multiverse’s vast narrative reflected in some corner of their mind. Even without shared language, values, and lived experience, an occult practitioner and their subject almost always share this esoteric memory. Not only is that enough to work magic, but any practitioner powerful enough to tap into these cosmic expressions can influence thousands at a time by manipulating the multiverse’s underlying mythology. And if we believe the Chronicler Tabris (as I do), there are even deeper secrets and greater narratives dwelling in dimensions hitherto unknown!
I write figuratively, of course. The only literal threads controlling you are sinew, and manipulating those is the base science of chirurgeons and necromancers. While a rare few might conceptualize the aforementioned tapestry when casting spells, occult practitioners more commonly stoke and siphon power through other means. Most famously, by tapping into underlying cultural connections through some artistic medium. A bard’s music isn’t merely pretty; it’s a carefully crafted analysis of what society’s taught you to love and fear, paired with a persuasive tug at those unseen threads. The first few notes are an invitation for your mind to dance in time with the tune. A few more notes, and you’re transported from your mundane reality. A strategic key change or discordant twist, and you’re utterly transformed.An arcane scholar might study the bard’s sheet music, convinced the spell lies secreted within the key signature and staff, but there’s nothing so formulaic. Every moment and thought is different, tweaked by the emotional state and inner mythologies of its practitioners and witnesses alike. A vital improvisation or playing to an audience, if you will. Remember those chanting cultists I mentioned, who dissect numerological tomes and enact secret rituals? The ritual instructions are only half of the spell. The other half stems from the ritualists’ inner narrative of what these rituals represent, how rituals turn out in popular tales, and what fearsome events might go wrong. Their narrative of self-important enlightenment fuels their magic. Their elaborate ciphers, exclusive initiations, and cloying incense are like a storybook’s illustrations, driving each practitioners’ immersion. And yet if they fail to realize their magic is as much myth as it is mystery, they’re vulnerable to stray emotions: just one celebrant’s fiction of accidentally conjuring an abomination can actually conjure the abomination, and that is how you get tentacles.“So how?” I hear you ask. “How, can I internalize the countless legends, rhetorical strategies, and tones necessary to master occultism?” You’ve already begun. Your life so far has interwoven untold thousands of expressions, axioms, idioms, melodies, and myths shared by neighbors and spread across intermingling centuries, all fused into your identity. With some training, you can tap into these shared experiences to evoke thoughts and feelings. With enough presence and mastery, you can reshape minds, spirits, and reality.

Like those cultists, I also dedicated years to academic mastery, convinced that cryptic scrolls would grant some eldritch insight into the cosmos or grant me wisdom of unfathomable beings. It worked, but not as expected. Rather than charm listeners with a lute, I have traced common threads across stories from myriad cultures, drawing magic from their interconnected resonance. I have felt the pride poured into our archive’s every potsherd left by long-dead craftspeople, listened to the uncertainty inscribed into a hundred oracle bones, and witnessed the impossible dreams of a forgotten child as told through their discarded doll now on display in this museum. Through all of it, I have borrowed, altered, and developed many of my own incantations to tap into the occult, yet at its core, my magic draws from a common narrative pool just as any other bard’s. How you might achieve the same feats remains to be seen.If you desire eldritch emptiness, world-shattering allergies, or the comforting embrace of ignorant devotion, by all means, set aside my words. I can refer you to innumerable priests, hermits, and friendless wizards. Know that occultism is different. It begins with a story, very much like this one. Your journey began a million lifetimes ago. Open your mind and take the next step.
Djavin Vhrest

Curator of Apocrypha
Forae Logos, Absalom

13

I have already seen the seed of our primal heritage taking root in you. Practitioners
of our magic traditionally prefer to pass along our histories in songs and rites
of initiation rather than scratching knowledge down on scrolls to be studied, but
the wind whispers that I will return to the earth before you are grown, so instead I
leave this letter to welcome you to your birthright. The earth will teach you the rest.

You will meet many in your travels who are connected to the magic of the
world as you are, but not all walk as wild and untamed a path as we. Some open
a channel of faith to the gods; others meticulously study ancient tomes and
mysterious objects. But we, child, need only put our bare feet to the earth or sea to
connect with the source of creation that is all around us: the vitality of the planet,
the very air we breathe, the fire that destroys and creates, the spark inside us all.
There is only mystery if you cannot hear the wisdom of the granite, the growing
seed, the coming storm. Living creatures tap into the primal power inherent in all
beings as they follow the cycles of the seasons and the rotation of the planets, and
we, child, are no different.

Outsiders forget that our gifts arise not only through nature’s furies, but also its
nourishment; we hold the lethal grace of a great cat and the industrious precision
of the bee’s dance. We rage with the maelstrom and sing with the resonant wisdom
of the whales. We draw as much power from the tiniest spores as we do from the
vast, ancient groves. Always in nature there is a balance, and as untamed and
free as our magic is, it is strongest when it is called in service of protecting this
harmony. All life ends with death. All completed cycles begin anew. This is our
dance, this infinite spiral. I may be gone before you are old enough to remember
your grandmother, but you will still know me in the eyes of the lynx, the web of
the spider, the rings within the trees—just as you will be connected to all your
ancestors, and to all other living beings. In the quest for power, some will lose their
way from this truth. Hold it close.

I can pass on some of the Ways in which I have connected to our primal source
in my many years, but it is rare for two practitioners to channel their power in
identical forms, for we are all shaped by the different lands we walk and the
songs we hear. Someone from arid climes might channel the motion of the millions
of grains of sand and follow the sources of life-giving water, while someone from
a lush forest might extend their senses like roots into the ground, connecting to
the plants all around them. Someone living in snowcapped mountains might imitate
the steadfast endurance of stone while cherishing the precious warmth within them
that keeps away the cold. All songs from the earth are true. Take what speaks to
you and leave the rest; you will discover your own pathways through the wilderness
soon enough.

The key for all primal practitioners is listening. You cannot harmonize with nature
if you cannot first hear its melodies. Sit under the stars and hear their distant
song. Greet the dew-soaked dawn with the birds and welcome the moonrise with
the frogs. Hear the pure silence of the snowfall. Stand out in the tempest and feel
the primordial power of the storm’s call, the rumble of the skies and the answer
from the shifting earth.
You’re a smart child; you know that the other senses are essential to accessing

the whole of your abilities. Taste the rain, and the vitality of the green things it
nourishes. Place your hand gently on the rough bark of the ancient trees for a
glimpse of their unfathomable histories. Smell the fire’s smoke or the flower’s
fragrance. Watch the way the insects work together or how the predator stalks
its prey, no step out of place. Plant your bare feet in the sand, feeling each
individual grain. Receive the mist of waterfalls. Feel the moon’s pull on the tides
and on the very blood coursing through your veins.

Are you already asking when we get to the spellcasting? Child, this is the
magic. Of course there are tangible tools, chants, and dances that aid in
calling magic forth, but nothing happens without your attunement to the
natural world. When you know this in your bones, nothing and no one can
take this from you.

14

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

There’s no singular script for you
to memorize for your chants or
invocations, either; ours are not
spells where one mispronounced
syllable invites disaster from
a malicious entity (but do be
watchful of the tricksters,
for nature is not without
humor or cruelty). Yet, there
are common practices that
strengthen your connection
and your spellwork, which
you can modify to your own
needs as you establish your
unique primal harmony.

When preparing your spells or
rituals, gather any needed tools
or components, and then be still
and attune to your surroundings.
Stand or sit tall, drawing the earth’s
energy up through your own roots and
inhaling the sky’s energy with your breath.
You might draw a circle in the dirt with yourself at the center, wind one about
your body with smoke, stand in a grove of trees or ring of stones, or simply
visualize the circle in your mind.

Formally invite the elemental energies you are about to work with. You might
silently envision them, chant your welcome aloud, or call them with movement
and music. It has always been my way to dance in the dawn, but you may prefer
this rhyme passed to me from my own elders:

Ancient beings of land, sky, stars, and sea,
I invoke you now as the dawn awakens
And welcome your songs as they flow through me.
Your instincts and emotions drive your magic, so follow what feels right; you

will likely forge your own routine, but day-to-day variances are normal, too.
After all, are any two sunrises exactly the same?

As you grow in your power, you’ll gain a sense of what components best connect
your magic to the source. One person might use a leaf to invoke the wind while
another uses it to represent the vitality of the soil; neither is wrong. Even your
own methods might vary based on the surrounding environment or the spell
itself. On a still morning you might decide to sketch a winding pattern in the air
for a summoning or communication spell, yet on a windy day you might instead
inscribe it on paper and burn it, letting the smoke bind the wind’s power to your
spell. For a fire spell, you might direct your invocation to the south, lighting
a candle and singing of a lightning strike or erupting volcano; to prepare a
spell for healing, you might face the west, pouring out an offering of water
to invite its cleansing power. You might fortify spells for strength and stamina
by kneeling on the ground and digging your hands into the earth, while for a
spell to disperse ill effects, you might laugh aloud and raise your arms to soak
in the rising sun. When your work is accomplished, complete the rites by offering
gratitude to the primordial vitality within the cycles of creation and destruction,
and open the circle.

Remember, child, that ours is not a solemn, rigid practice—what matters most are
your own intentions and connections. The powers of nature and your ancestors are
within you. Bring the harmony of your whole being to this magic: your playfulness,
your precision, your raw grief, your radiant fury, your unabashed joy, your deepest
love. We will be with you when you do.

15

Abstract
To understand the nature of magic, we first need
to understand the four essences that compose it,
rather than continuing to toil narrowly within our
own traditions without a broader picture of what
we can accomplish. (While it’s true that a
distressingly low percentage of today’s
spellcasters are fully aware of this
context, it’s worth noting that numerous
magical scholars throughout the ages have
come to these conclusions before.) Magic
is composed of four distinct essences: Matter, Mind,
Spirit, and Life. These four essences exist in two sets
of two; Matter and Spirit are the building blocks of
the multiverse itself, of the physical and metaphysical,
material and immaterial. Mind and Life are the magical
energies that give those blocks shape and determine
how a spellcaster pursues and understands the magic.

Matter
We will start with Matter, or material essence, the
most concrete and easiest to understand (The latter
statement is subjective and assumes a
reader whose primary focus lies with
arcane or primal magic.) of the four essences.
While students of basic sciences will know that solid
objects, liquids, and gases are matter, the essence of
matter reflects the energy of fundamental physical
forces and reactions such as electricity or combustion.
Thus, Matter is not merely earth, water, and air, but
fire too, as well as cold (the lack of heat) and chemicals
like acid. Material essence is also the namesake of the
plane we call home, the Material Plane, but ours isn’t
the only plane home to Matter. It’s found everywhere,
even in realms mainly built of spirit, and Matter in its
purest form can be found on the four elemental planes.
Spells based on Matter are physical energy attacks,
such as fireballs and lightning bolts, but also spells
of physical transmutation like enlarge and shrink, or
physical creation like wall of stone. Thus, it covers
much of evocation, transmutation, and conjuration,
as well as certain physical abjurations.

The most important thing to remember about
Matter is that it follows physical laws possible to
deduce through a scientific process of observation
and experimentation. To arcane scholars, that might
not seem special, but compared to the other essences,
you can’t take that fact as a given! Arcane magic is

based upon the idea that we can understand Matter
using logic and thought, the classic “Mind over
Matter.” Nonetheless, adherents of primal magic
have proven that even Matter, the most quantifiable
essence, has hidden secrets possible to unlock through
faith and holistic understanding. The best research on
this juxtaposition comes from the Magaambya, the
magic school founded by Old-Mage Jatembe, whose
students blend arcane and primal magic through the
lens of material essence. I implore you to seek out
the recently recovered Usafi from Jatembe’s Utunzaji
Hekima to get the best context from his own words.

Before we move on, let’s think about what it means
for something to lack any connection to Matter. As
mentioned, even most planes built mainly of Spirit
also contain some amount of Matter. A being without
Matter has no physical form and is thus incorporeal,
composed of one or more of the other essences (for
instance, a wraith is composed of Spirit and the
destructive aspects of Life, while an animate dream
is composed of Spirit and Mind). What implications
does this have? For one, you might otherwise assume
that a creature in a gaseous state or made of fire is
incorporeal, whether from spells that cause those
effects, or because it is naturally an elemental made of
air or fire. However, these beings are corporeal, merely

Author’s Note: Lazeril, can you take a look at this essay taken from my most recent publication? I’m hoping to

reprint it as a standalone for a larger audience. Your perspective as an oracle of lore and master of divine magic

would be the perfect counterpoint to my own arcane perspective. (See my notes below. —L)

On Essences
By Marquise Cordelia Perseis
(Edited by Lazeril of New Thassilon)

16

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

from different states of Matter, and those confronting
a fire elemental will find magic designed to fight foes
with no bodies isn’t particularly helpful.

Meanwhile, pure Matter, with no other essences, is
just an object, like a chunk of rock, a flow of water, or
a breeze of air. (You might want to note the
presence of pure Life essence entities in
stones, water, and the like, used for spells
like stone tell rather than save the topic
for later. A single stone might not have
one, but a mountain likely would!)

Mind
Let’s move on to discuss Mind, or mental essence,
also known as thought essence or even astral
essence among esoteric circles. It’s critical that you
don’t overgeneralize Mind to mean “Everything I
experience in my consciousness as a thinking being.”
All three of the remaining essences (and even Matter,
when considering the ability of physical chemicals
to alter a mental state) have profound parts to play
in your experience of consciousness. But Mind
plays a very specific part. This is the energy of
knowledge, facts, and your rational mind, including
language processing, learning facts, and conscious
decision-making. Mental magic is versatile and
can be extremely powerful as it assists in gleaning
information via divination, building illusions, and
even enchanting minds. Not just spells like charm,
hypercognition, or illusory image, but a variety of
effects from subtle suggestion to obvious dominate.
Mind is rarely involved with other schools of magic,
but you’ll see it pop up occasionally in mental
abjuration effects like mind blank. The transmutation
spell haste can either speed up one’s body (mostly
Matter) or speed up one’s thoughts (mostly Mind),
or both, and is thus available to spellcasters using
either Matter or Mind.

Mind is not simply cold and calculating logic.
Intellectual creativity and dreams are built of Mind,
along with Spirit. Emotions are among the most
difficult parts of our experience to distribute among
the essences, and are the subject of great debates as
to exactly how they should be assigned. Suffice to say,
my best summary is that many of our emotions are
complex enough that they are composed of more than
one essence, and the most instinctual and subconscious
emotions aren’t associated with Mind. (That’s not
bad for someone so steeped in the study of
the astral, but it might have been easier
if you put Spirit before Mind, discussed
the uplifting and transformative power
of Spirit, and then paved the way to
distinguish logic and the rational in
Mind vs faith and the instinctive in
Life. This is especially important as non-
technical readers might expect faith to
be associated with Spirit, not Life.)

But what does it mean to lack Mind? To put it
simply, if perhaps circularly, it means having no mind,
rendering a creature incapable of thought. While this
might be more obvious for something like a stone,
even living creatures, including most oozes, have no
Mind, nor do rudimentary undead like zombies, as
the magic creating them isn’t sophisticated enough
to steal or build a vessel for mental essence. Mental
magic can’t work on such a being, even though it
might be capable of performing actions that seem
like it has a mind. Generally, these occur either due
to instincts built into the creature’s being through life
essence (including the perversion that fuels undead), or
are preprogrammed by the being’s creator. This often
means a creature without Mind has no metaphysical
alignment, though the instincts carried by life essence
could instill one in them (as with mindless undead).

A being composed purely of Mind is not alive, and
has no body, instincts, or capacity for growth and
change. It’s like a bodiless yet intelligent construct,
capable of reason, but not of instinct or growth.

Spirit
Matter’s metaphysical opposite, Spirit, or spiritual
essence, is also known as soul essence or ethereal
essence. For most of us on the Material Plane possessed
of all four essences, our spiritual building blocks are
intangible and invisible, passing through our physical
bodies in a way we can feel more easily than see.

That’s not the case for celestials, fiends, monitors,
and other creatures built primarily or wholly from
Spirit. Many are fully tangible and manifest physical
bodies from the form of Spirit known as quintessence,
which might seem counterintuitive to my definition of
Matter above. You might be most used to seeing the
adjective quintessential, meaning a typical example,
but quintessence means “fifth essence” or “fifth
element.” It refers to physically manifested Spirit used

17

as building blocks of embodied creatures of Spirit, as
well as the Outer Planes such as Heaven, Hell, and
the like. (I trust your readers are aware of
the names of the Outer Planes? Perhaps
you can drop the reference to simplify
this sentence?) Why, when there are four essences,
is it named this way? According to elemental scholars,
in addition to the elements of air, earth, fire, and
water, there is a fifth substance called aether, formed
when elemental physicality mixes with the essence of
the Ethereal Plane. This leads me to believe aether and
quintessence are two words for the concept of Spirit
made manifest. Since aether is the basis of force at a
distance in effects like telekinesis, this also explains
how spiritual magic such as spiritual weapon and
spirit blast are associated with metaphysical force (as
opposed to physical forces in bludgeoning, piercing,
or slashing attacks). Spirit has another physical
manifestation in ectoplasm, which occurs when
Spirit pushes against the veil of the Material Plane.
If quintessence, or aether, is Spirit made manifest like
Matter, then ectoplasm is Matter stretched by Spirit,
amorphous and only partially solid.

So, if we’re not a being of the Outer Sphere or the
Ethereal Plane, what does Spirit do for us? It is the
building block of our immortal soul, which carries us
to our afterlife along the River of Souls, meaning it’s
strongly connected to the metaphysical alignments of
good and evil, law and chaos, much like the Outer
Spheres themselves. It also carries pieces of those
transcendent emotions that can elevate our souls
to their highest (such as love) or drag them down
to their lowest (such as love, again, but also hatred
and despair). Spirit reverberates through you like a
breath, and inspires and elevates, so it unsurprisingly
is associated with pure inspiration, like the muse that
guides a bard or artist. Spirit is not just used for force
effects like spiritual weapon or metaphysically aligned
spells like divine decree, but also for divinations
connecting to the Outer Sphere or beyond, such as
read omens, as well as necromancy manipulating
spirits or souls, such as resurrection or bind soul. The
uplifting and transcendent emotions lead the way to
certain enchantment effects, like heroism.

The most frustrating thing about Spirit is how
misused the word is. The vernacular is popular, and
most languages lack an analogous word meaning
“Being composed only of Life,” so beings composed
of other essences are called “spirits” an unfortunate
percentage of the time. For example, consider the
manifestations of Life that form leshys and guide
druids. These are often referred to as “spirits of
nature” while not being spirits in the true sense,
beings composed of Spirit, at all. I prefer to refer to
them as vitae, though using the term vitae to refer to a
category of vital-only beings is a bit of a neologism of
mine. (This is useful, but by phrasing it as a
rant, you are likely to turn off scholars

who had been misusing the word. I suggest
rephrasing this less accusatorially.)

What would a being without Spirit be like? Much
as your physical body can change and grow as you
age, work your muscles, or gain weight, Spirit allows
you to grow metaphysically. That means a being
without Spirit can think, reason, have instincts,
and even have a metaphysical alignment, but it
has no capacity to grow past those and become a
fundamentally different person. This has led scholars
to deep questions like, “If a being with no Spirit is
created with a good alignment, meaning it had no
choice but to be good and has no ability to change or
choose, is it even actually good?”

A being of pure Spirit would be a mindless
quintessential or ethereal construct, neither alive nor
dead, requiring programming from a creator to act.
Think of a mindless inevitable aeon and you’re close.

Life
I’ve saved Life for last not only because it is the
hardest for me to write about as an arcane scholar,
but also because by its nature it is impossible to teach
it fully in a text like this. Nonetheless, I shall try. Life
essence, or vital essence as it is often called to make it
clear the essence has a destructive side, is the essence
presiding over what we call positive energy, the cosmic
energy of creation and life, and negative energy, that
of destruction and death. It’s tempting to misattribute
metaphysical alignments from the Outer Sphere like
“good” and “evil” to positive and negative energy,
but that would be an attempt to project morality onto
amoral forces. Used for their intended purposes, both
are part of the way the universe is supposed to work.
Twisted against their intent, using positive energy
to destroy or negative energy to create can lead to
unspeakable evil.

18

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Before we get sucked into a discussion on undead,
let’s finish defining vital essence. It’s not so simple
as “I’m alive. I have Life.” Life is the counterpart to
Mind because it represents the irrational, the instincts
ingrained in you from birth as part of your very lifeforce,
your faith in the unknown. Here we return to emotions.
Our most primal and subconscious emotions and urges
are ruled by Life, and that is critical to understanding
how we act in ways we might not have wanted to
rationally, or in ways we can’t explain. This can lead
to sublime epiphanies and expressions of faith, but it
has a dangerous side as well: In her provocative text on
drug addiction, the world-famous Rahadoumi medic
Kassi Aziril postulates that when the gods molded our
vital essence to leave a hole to be filled by faith, they
accidentally made us susceptible to filling that gap with
drugs and other more dangerous addictions. (Is it
necessary to antagonize your audience by
referencing a polarizing work?)

The magic of Life is most obviously associated with
necromancy, the study of life and death. It’s true that
positive and negative energy are strongly tied to Life
magic, as are abjurations that protect against them
such as death ward. But there’s also an undercurrent
associated with instinct and faith, more often found
in enchantment, and sometimes even divination. For
instance, effects like fear and sometimes charm, a
prototypical spell of Mind, can be accessed via the
instinctual connections within Life, speaking to base
fears and drives, rather than intellectual ones.

Let’s address undead. If negative energy isn’t evil,
why are undead evil? The tragedy of undeath is that
it perverts negative energy outside its natural role of
destruction and forces it to create. The result is a being
with a horrifying emptiness filled only by a connection
to that subverted need to destroy, full of instincts and
subconscious urges from the corrupted essence that
inexorably twist it to evil. This is why ghouls must
devour the living’s flesh, vampires need fresh blood,
and even incorporeal undead drain Life. Many become
evil almost right away, but those with the willpower
and virtue to stave it off are still doomed, with time,
to change. (This is not bad, for a wizard,
but your Taldan bias is showing. You might
want to mention Tian undead that drain
qi, or that fully embody their perverse
unbirth by drinking amniotic fluid.)

So, what would a creature be if it didn’t have Life
at all? It would be neither living, nor undead. Even
beings of the afterlife built of spiritual quintessence
have vital essence. It would be a construct, albeit an
intelligent construct with a soul, able to reason and
grow, but with no inherent instincts.

What about a being of pure Life? Disembodied and
acting on instinct? The vitae of nature called upon
in commune with nature and that come to embody
leshys are the perfect example. (You coined the
term vitae because of the inaccuracy

of “spirits of nature” two sections ago,
but what if the readers skipped to this
section? They’d have no idea what this
means.) Powerful and wise beyond time, they don’t
have Mind or Spirit until embodied in a leshy, and
thus don’t remember or change in the way that we do.

Contributions
In this essay, I have demonstrated and explained
the nature of the four magical essences. By isolating
and understanding the essences, we can build them
together and see why and how magic works. Arcane
magic is the study of the physical world (Matter +
Mind), though that doesn’t mean arcane spells can’t
occasionally access topics of magic traditionally
covered by Life or Spirit through a scientific fashion,
such as in the study of necromancy. Occult magic is
the study of the metaphysical (Spirit + Mind), though
sometimes there is an overlap with the other essences,
as in the case of object reading, where a material
object houses a psychic imprint. Primal magic is the
faith in the physical and natural world (Matter +
Life), and among all magics hews closest to those two
essences in traditional spellcasting, but creatures such
as fey have found ways to exploit the powerful energy
of primal magic to create cerebral mental effects.
Divine magic is the faith in the metaphysical (Spirit
+ Life), but such faith can still on occasion create or
manipulate Matter, or effects of quintessence that
seem similar to Matter. Thus, a reminder: The world
needs magical scholars to continue these studies!
Even these fundamentals house contradictions and
idiosyncrasies awaiting the next new magical theory.
(You should mention that maybe some
of these contradictions aren’t really
contradictions at all, when viewed from
outside the lens of an arcane scholar.)

19

The Eight Arches of Incantation

Abjuration
Let us begin our survey with the most essential school: abjuration, the use of
magic for defense, protection, unraveling magic, and other countermeasures.
Every spellcaster is well-advised to study its basics, for only a fool grasps
at magic without first learning how to do so safely. Abjurations operate by
banishing, blocking, or unraveling adverse forces. The greatest abjurations
unmake dangers even as they materialize, or layer prepared defenses.

Abjuration is oriented around outcome as much as theory, meaning
its techniques are as varied as the threats they confront. Abjurers exploit
innate anathema to banish extraplanar foes, tear apart vulnerabilities
in opponents’ spells, and create barriers of physical and psychological
force to repel attackers. Efficacy of result is what matters, not purity of
arcane principle. This means those who wish to truly master abjuration
are scholars of every other sort of magic as well, since they need to
understand how magic works to protect against it or unravel it. Similarly,
scholars of monsters make great abjurers, as they are able to use the proper
precautions against a particular creature’s most devastating attacks.

The school suffers from one profound limitation: abjuration is purely
reactive, concerned with neutralizing threats and shielding what already
exists. This makes it weak on offense and limited in its capacity for

influencing others. Abjurers often cite this as a strength since
it imposes a restraint upon its practitioners. This is not

to say that all abjurers are saints, of course. They
can be unforgiving toward those who fail

to act with equal foresight. Because their
training demands clear demarcations

between friend and foe, abjurers can
be prone to categorical thinking and
indifference toward outsiders. And,
because their habitual mindset is
defensively oriented, they can be
slow to rouse to action. It is also
easy to forget that in the right
circumstances, reactive magic
can be the deadliest of all. For
instance, dispelling the magic
allowing a creature to breathe
underwater could leave them
with a cruel and inevitable
demise, a feat that would
normally require much more
powerful magic.

At their core, most abjurers
are pragmatic, with plans for
any eventuality, and they dislike

being caught unprepared. Military
spellcasters, security specialists,

and planar scholars often find that
expertise in abjuration is a professional

necessity: no general’s council, or spell-
locked prison, can afford to dispense with

sophisticated wards.

Signs

Harmonic Colors:
Blue, gold

Celestial Body:
Akiton

Season: Winter

Plant: Mangrove

Animal: Tortoise

Stone: Horn, coral

Harrow Cards:
The Brass Dwarf,

The Betrayal

20

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Conjuration
Infinite possibilities await the spellcaster clever enough to command the
mysteries of conjuration. What the conjurer imagines becomes real. What
the conjurer cannot do, a summoned servant can. This discipline offers the
pure mastery of space and matter—fundamental pillars of existence. There
can be no dispute: conjuration reigns supreme among the magical arts.

Conjuration encompasses several related concepts. The magic of creation
gathers raw material essence, the matter of the universe, and temporarily
confines it in a concrete physical form, which dissipates when the spell ends.
Summoning magic is similar but creates a simulacrum of a creature from
matter, willpower, and sometimes raw spiritual quintessence. Teleportation
bends space, allowing an object or creature to move across vast distances.

There is, naturally, overlap between these categories. To the outside
observer, creation and summoning can appear identical: something appears,
seemingly from nowhere, at the conjurer’s behest. Spells of creation are
sometimes referred to by laypeople as “summons,” and vice versa, further
blurring the issue in the public mind. Even to the conjurer, who is privy to
the internal workings, the distinction may not always be clear.

For much of my career—though it must seem like ancient history to
readers of this almanac—practitioners disputed whether summoned
monsters were created facsimiles that lacked true life
of their own, or whether they were being drawn from
somewhere else: an alternate dimension, or a unique
potentiality housing the thoughtforms representing the
idealized concept of a creature. Though this debate
is now settled, and modern scholars agree that
summoning creates facsimiles, it illustrates the
stakes: are the conjurer’s inventions truly real,
or is it only hubris that makes them imagine so?
The importance of that question, when a spell
imitates life, can be quite high.

This also, regrettably, casts an unflattering light
on conjuration’s great weakness: the unfeeling
arrogance shared by many of its finest minds.
Those accustomed to commanding the obedience
of summoned creatures, creating and dismissing
them at whim, can find it difficult to view other
beings as entirely real. What does it matter if a rare
flower’s habitat is destroyed, or a village slaughtered,
when one can simply conjure a replacement? This
callousness, not to say cruelty, is an unfortunately
common affliction that has—justly, I must confess—given
conjuration a poor reputation in many circles.

Another, related weakness is conjuration’s dependence on
intermediaries. Abjurers and enchanters can be particularly
dangerous adversaries, for they are capable of breaking
or usurping conjurers’ control, turning conjured beings
against their masters. As freed thralls are generally eager for
vengeance, such scenarios rarely end well for the conjurer.

All magic comes with perils, however, and few schools can
rival conjuration’s rewards. Thus, I must commend its study to
any young wizard seeking a worthy specialization.

The Eight Arches of Incantation

Signs

Harmonic Colors:
Crimson, gold

Celestial Body:
Bretheda

Season: Spring

Plant: Orchid

Animal: Spider

Stone: Pearl

Harrow Cards:
The Midwife,
The Peacock

21

Divination
If forewarned is forearmed, as they say, then none is better armed than
a diviner. Yet divination is—unjustly, I would argue—dismissed as the
weakest of the schools by a good many wizards, such as those who ruled
the empire of Thassilon.

Divination is the use of magic to obtain knowledge. Its subspecialties
include predictions, which read signs and portents from phenomena
such as the patterns of tea leaves, the tossing of carved bones, and the
movements of the heavens; detections, which allow the caster to sense,
find, or locate that which they desire; revelations, which show things
as they really are; scrying, which projects the caster’s senses from their
body; and sundry divinations I like to call “lorespells,” those which enable
diviners to speak with spirits, animals, and plants, and to draw fragments
of history from inert objects.

No secret is safe from divination, and no treasure secure. A powerful
diviner is a terrible foe, for who could hope to bring down a spellcaster
who knows in advance every attack and every enemy’s weakness? And
yet, as I have said, divination has acquired a reputation as a specialty for
dreamers and eccentrics, not serious spellcasters.

This I believe to be a grave mistake. It’s one thing to possess information,
and another to be able to act on it. Divination, on its own, offers limited
tools for taking action. No surprise, then, that so many diviners isolate
themselves as reclusive oracles. It is surely a torment to know the course
of the world’s events and be powerless to alter them.

However, diviners who choose to engage the world rather than
retreating from it may become enormously influential. The finest royal
spymasters, imperial advisors, criminal investigators, and underworld
masterminds are diviners, for being able to discern truth—better still,

being able to acquire that truth at will—is of immeasurable value in
such roles.

Even more powerful are diviners who dedicate
themselves to preventing, or facilitating, some

prophetic vision, enlisting armies of
believers to their cause. Such

seers have saved or toppled
empires, even worlds.
Their magic shows

them which followers
and strategies will enact
their visions, and which

enemies must be eliminated
at all costs. Their forces, unerringly

guided, become nigh unstoppable.
At the other end of the spectrum, humble

hedge-wizards and village witches practice
divination more than any other art. Rare is the apprentice evoker who can
eke out a living with wind gusts and snowballs, but nearly every town has
one minor wizard who earns their keep by finding lost heirlooms, advising
the lovelorn, and soothing anxious parents’ fears. If one is looking simply

for a steady and portable career, one can do no better than divination.
If there is any better recommendation for a school’s true utility in

improving the lives of common folk, it is unknown to me.

The Eight Arches of Incantation

Signs

Harmonic Colors:
Gray, white

Celestial Body:
Castrovel

Season: Fall

Plant: Yarrow

Animal: Ox

Stone: Diamond

Harrow Cards:
The Theater,
The Vision

22

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Enchantment
Glamour, deceit, and enthralling danger: these are the hallmarks of
enchantment. This discipline offers the power to make friends effortlessly, to
be always the center of attention and adoration, to visit the most exquisite
agonies and terrors on one’s enemies, and to win the undying love of a single
person or an entire kingdom. That power comes at a subtle and terrible price,
one which its practitioners seldom appreciate until they must pay.

Enchantment uses magic to manipulate minds and emotions. It may be as
mild as imbuing a stranger with a warm feeling of familiarity, as benign as
lifting a terrified animal’s fears. It may be so cruel and overwhelming that
it obliterates a person’s free will, forcing an obedience worse than slavery.
Enchantment can overwhelm the mind so completely that it blinds, stuns,
or kills at a word.

Even when it does not take such extreme forms, however, enchantment
poses insidious threats to both its victims and its masters. It trains its
practitioners to view emotions not as truths of living hearts, but as raw
material for their spells. This detachment, particularly when coupled with
a longtime habit of deliberately manipulating others’ minds, can erode an
enchanter’s very soul.

Like covert agents who have lived so long behind false faces that
they have forgotten their true selves, enchanters may become
estranged from recognizing the truth of their own feelings, and those
of others. How can anyone trust that their feeling for an
enchanter is real when affection and aversion are such
simple spells? How can the enchanter know that
their own emotions are genuine, and not merely
affectations mimed to enhance their magic’s effect,
or the result of someone else’s spells, or spillover
echoes from their own workings?

This, to me, is the tragedy of the school:
that the masters of others’ emotions become
so alienated from their own, and—in some
instances—lose the essence of what it is to be
mortal, viewing love and loss as nothing
more than levers to be manipulated.
Those who specialize in enchantment
are well advised to be mindful of this
risk and to gird themselves against it.

There is also, of course, the rather
more obvious weakness that enchantment,
which relies upon manipulating the mind, is
largely useless against mindless subjects, and at
its strongest with sapient creatures to manipulate.
Accordingly, one seldom encounters dedicated
practitioners outside settlements, or at least outside the
company of thralls who are capable of dealing with problems
that their patron cannot.

Yet there is a magnificence and allure to enchantment that no
other school can rival, for enchantment alone offers the power to
command the love, loyalty, and respect of the world. Small wonder
then that it continues to exert its attractions on so many,
despite—or, perhaps, because of—the risks.

The Eight Arches of Incantation

Signs

Harmonic Colors:
Pale blue, rose

Celestial Body:
Moon

Season: Summer

Plant: Jasmine

Animal: Cobra

Stone: Moonstone,
amethyst

Harrow Cards:
The Joke, The Rakshasa

23

Evocation
Nothing rivals evocation for sheer destructive power. This is the use of
magic as raw energy and matter: blasting and battering, primal and fresh.
The evoker is the archetypal hurler of fireballs and lightning strikes,
surrounded by the raging storm and exultant in its fury. While evocation
can be quite precise in its targeting and encompasses some defensive spells
in addition to its more widely famed offensive onslaughts, none would
ever call it subtle.

Beyond magical energies like acid, cold, electricity, and fire, evocation
is perhaps most closely associated with the elements air, earth, fire, and
water. Indeed, many theorists believe that the foundations of arcane
learning were discovered by early spellcasters trying to understand the
elemental forces that ruled the world around them. Under this theory,
the fundamentals of magic itself are rooted in evocation, which first
offered a window through which our predecessors began to glimpse,
and then chart, the secret machineries of the multiverse’s workings. All
we know of magic today began from these early spellcasters grappling
with the elements.

It’s unlikely that a question so clouded by the mists of time will ever find
a definitive answer, but certainly proponents of this argument have much
to support their position. The principles and techniques of evocation find
many echoes in the spells of other schools, though often evolved into
doubled or mirrored forms, or riddled with paradoxical complexities that
evocation itself does not impose.

Between the relative transparency of its arcane principles, and the
generally straightforward nature of its spells, evocation has acquired

a reputation in certain circles as a rather simplistic
discipline. This is, I suppose, not entirely unfair.

Certainly, evocation can be something of a blunt
instrument: extremely useful against a goblin

horde or marauding giant, but rather less
helpful in resolving locked-room mysteries
or diplomatic crises.

Where force suffices as a solution,
evocation excels. Where it does not, an
evoker is… well, a bit of the proverbial

berserker at a garden party.
Another major limitation of evocation is

the transience of its effects. Even its longer-
lasting spells seldom endure for more than a

few minutes, and rare indeed is the evocation that
maintains its shape for hours. As the old joke says, the
only permanent spell effects an evoker leaves in the world
are scars.

Despite these drawbacks, the value of a skilled evoker is obvious. In
wartime, phalanxes of battle wizards are priceless as artillery, while a
single powerful evoker can reshape the field with earthquakes, cyclones,
and storms to rewrite the course of a battle in an instant. Evocation

can smash down walls and fortresses with explosions of acid and
thunder. And in smaller conflicts, when a humble village or
caravan finds itself threatened by marauders, an evoker
may save the day as no other spellcaster could.

The Eight Arches of Incantation

Signs

Harmonic Colors:
White, blue, orange,

gray

Celestial Body: Sun

Season: Summer

Plant: Fireburst flower

Animal: Hawk

Stone: Aquamarine,
spessartite

Harrow Cards:
The Bear, The Cyclone

24

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Illusion
What is reality?

This, and nothing less, is the central question of illusion. Illusionists use
magic to manipulate the senses and deceive perception—or, at times, to
weaken the fabric of reality or to send phantasmal hallucinations directly
into a creature’s mind. However, even the masters of this art disagree
about whether an illusion alters what is objectively real, by bending light
or altering the tactile qualities of an object, or merely tricks the onlooker
into believing that it is so by affecting the individual’s senses.

The issue is difficult to decide. On the one hand, many illusions center
upon a person or object, and create the same effect regardless of how many
people examine that object. In such cases, it seems clear that something
objective about the object itself has been altered.

On the other hand, some illusions work their magic exclusively within
the target’s mind, conveying messages through dreams or creating strange
phantasms that no one else can perceive. In these instances, just as clearly,
no external reality is implicated. Indeed, in some such spells, the illusion
itself is rudimentary, and the subject’s deepest terrors fill in the gaps,
creating an effect whose power would only be weakened if it were fixed
to a single reality.

It is unlikely, I think, that the debate will be resolved anytime soon,
given the diversity and disparate effects of illusion spells. In truth, for most
practitioners, the dispute is purely academic. Many illusionists make no
attempt to hide the artifice of their magic, choosing to focus on stage effects
and grand displays where the audience knowingly buys into the spell.

Others, who turn their talents toward fraud, hardly care whether their
spell actually transforms a pebble’s exterior into that of a diamond or
merely deceives the appraiser into seeing it as such. All that matters is
that the illusion lasts long enough for them to escape with the proceeds
of the sale.

Perhaps such pragmatically minded criminals are quite correct
in their indifference to the philosophical questions of their art.
Whether or not illusions may be considered “real,” they are
certainly useful. Indeed, illusionists are less limited than
many other spellcasters in the applications of their art, for
their magic allows them to produce any effect they can
imagine. On the battlefield, they can cloak their comrades
in camouflage and stun adversaries with eye-searing
dazzlements. In smoke-filled libraries and conspirators’
cellars, their ability to meddle and intrigue is unparalleled.

Illusion’s primary weakness comes against mindless
opponents, or those whose senses are supernaturally
augmented to a degree that enables them to perceive
the illusionist’s magic without succumbing to it. I
suppose it is true that illusion is of limited use when
it comes to such physical problems as fording a
river in flood or preventing oneself from freezing
in the midst of a blizzard. But, at least, one
might be comforted by the illusion of warmth
as one freezes, which is rather more than
most rival schools can offer in such
circumstances.

The Eight Arches of Incantation

Signs

Harmonic Colors:
White with

multicolored accents

Celestial Body:
Liavara

Season: Winter

Plant: Psilocybin
mushroom

Animal: Chameleon

Stone: Opal

Harrow Cards:
The Carnival,

The Demon’s Lantern

25

Necromancy
Necromancy is the magic of death, dying, and decay. It is also the magic
of life, souls, and birth. Even the study of death is not inherently malign—
there are necromancers who study the art as a doctor studies disease—and
death is part of the natural order. Yet, the creation of undead looms largest
in the layperson’s mind as the foulest of necromantic magic, perverting the
energy of destruction for the purpose of creation and thus perpetrating
grave harm to the cycle and to the souls of the dead.

Necromancy’s reputation arises in part because some of its disciplines
demand unsavory activities of its practitioners. In addition, many of those
practitioners do, indeed, turn their skills toward destroying life, or creating
and enslaving undead. Those who wish to devote themselves to necromancy
must understand that, at best, they will likely have to spend a great deal of
time avoiding or explaining themselves to mistrustful commoners.

Necromancy has three main divisions: vitalism, which manipulates the
energies of life and death to heal or harm creatures; soul magic, which uses
spiritual essence for effects such as calling back the souls of the dead and
inflicting curses on victims; and undeath, which deals with creating, binding,
and destroying the undead. All three of these play upon the tension between
life force and soul, but they do so with different emphases and proportions.

Vitalist spells focus primarily on a creature’s life force—breathing
new life into a dying creature or purging diseases from living flesh—or
attack the mortal corpus, causing terrible destruction. Vitalism can be
enormously beneficial in healing all manner of afflictions and is generally

regarded as the most benign subspecialty of necromancy. While the
anatomical and pathological studies needed to master the art

still raise a few eyebrows in less enlightened quarters, most
learned minds accept vitalism as a perfectly respectable field.
That it can also be used to parasitize and blight the living is
unfortunate, but no worse than an evoker’s fireballs or an
illusionist’s deadly phantasms.

Soul magic, which focus primarily on the living soul,
generally to malign effect, has only a single saving grace: the

magic of resurrection, returning a soul from the afterlife.
Beyond that, I can think of precious little justification

for specializing in curses or spells that rend souls.
As for undeath, what is there to say? Admittedly,
one can make a narrow case for the benefit

of being able to weaken undead, and of
understanding their abominable making well

enough to attack the magic that sustains them.
Nevertheless, I must express my doubts that
anyone really studies necromancy to that end. If
one truly wishes to study the undead in order
to destroy them, the benign study of undeath

is far too often a fig leaf dropped over less
salutary goals. In my experience, those

who study the making of undead
do so simply because they wish

to create and command
their own ghastly armies, a
pursuit I must discourage.

The Eight Arches of Incantation

Signs

Harmonic Colors:
Black, white, gray

Celestial Body: Eox

Season: Spring (birth
aspect) and Fall (death

aspect)

Plant: Deadly
nightshade

Animal: Raven

Stone: White or black
onyx

Harrow Cards:
The Survivor,
The Sickness

26

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Transmutation
We shall finish our study with transmutation: the art of using magic to
alter what already exists in the world. Unlike conjuration, transmutation
creates nothing new. Unlike illusion, its changes and transformations are
indisputably real.

Transmutation permits the partial or complete transformation of
oneself, another creature, or inanimate objects. Subjects can become
larger or smaller, quicker or slower, older or younger. A transmuter can
alter a form in limited aspects or transform it altogether: for instance, a
transmuter might give someone gills and fins to swim in the sea, or turn
them into a fish entire. Witches who turned ungrateful princes into frogs,
or petrified thieves who stole from their cottages in children’s tales, were
experts in transmutation.

The versatility of transmutation makes it one of the most widely useful
disciplines, particularly as transmutation is not limited to affecting only
specific targets or environments. It can be applied anywhere, and few are
immune to its effects, although the difficulty of reshaping a subject without
their mind’s and body’s consent means that relatively few transmutation
spells are directly offensive in nature.

Consequently, one major limitation of the school is that the transmuter
must either be reliant on allies in a fight or willing to step to the
front lines of battle, as transmutation is rather lacking in options
for annihilating one’s enemies from afar. A secondary weakness
is that it is virtually impossible to employ transmutation effects
without tipping one’s hand as to the magic. While transmutation
can be fairly subtle, it does not offer the tracelessness of illusion
or enchantment. In fact, the parallels between enchantment and
transmutation strike me as quite apt. Where one alters the mind with
little domain over the physical, transmutation can reshape matter and
space, but find no purchase on the psyche.

While many transmutations of inert objects are
permanent, alterations to living creatures are
generally temporary. This is, however, not always so.
Powerful spellcasters have altered the bloodlines of
entire families, even species, branching new forms
of life from the old. In a sense, these creatures are
a transmuter’s children, and thus carry on a legacy
more vibrant and lasting than any other spellcaster
can dream of.

I do not suggest, of course, that this is every
transmuter’s goal, any more than it is every
necromancer’s goal to attain lichdom. But it is not
wrong, to say that those who devote themselves
to the art of altering the world do hope, in some
sense, to make a lasting mark on it. With transmutation,
they can press their fingerprints deeply into the strands of life
and know that the imprint of their work will survive for untold
centuries to come.

Though I have presented a few minor drawbacks, make no mistake:
transmutation is a many-advantaged school, famed for its unbeatable
versatility. As the right spell permits virtually anything to be altered
into anything else, a transmuter is never without the tools for a job.

The Eight Arches of Incantation

Signs

Harmonic Colors:
Indigo, yellow

Celestial Body:
Aballon

Season: Fall

Plant: Butterfly pea

Animal: Caterpillar

Stone: Color-change
sapphire

Harrow Cards:
The Wanderer,

The Twin

27

ACADEMY DROPOUT	 BACKGROUND
You were enrolled at a prestigious magical academy, but
you’ve since dropped out. Maybe there was a momentous
incident, maybe you had to return to other responsibilities,
or perhaps it was just too much for you. Whatever the
case, your exit from the academy has shaped your life as
much as your entrance and led you to a life of adventure.

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

You’re trained in Arcana and Academia Lore. You gain
the Dubious Knowledge skill feat.

ASTROLOGER	 BACKGROUND
Astrologers look to the stars for signs and portents, using
their positions to chart courses for those living beneath
them. As the celestial spheres move, so does fate itself. You
studied the stars and learned to divine your path based on
their guidance. Whether the stars directly called you to a life
of adventure or you use the stars to guide your wanderlust,
you’re living out the stars’ guidance in a life of adventure.

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

You’re trained in Occultism and Astrology
Lore. You gain the Oddity Identification

skill feat.

EIDOLON CONTACT� BACKGROUND
You’ve come into contact with
a disembodied being of magical
essence known as an eidolon.

You might have forged a powerful
conduit with that eidolon, allowing you

to manifest it as a summoner, but it’s much
more likely that you lost contact over time, though not
before learning a few half-remembered secrets. If you
lost contact, you might have become an adventurer to
try to reach the eidolon again, or to be sure that you’re
rid of it forever.

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

You’re trained in your choice of Arcana, Nature,
Occultism, or Religion, and a Lore skill for the creature
associated with your contacted eidolon (such as Angel
Lore or Dragon Lore). You gain the Dubious Knowledge
skill feat.

FALSE MEDIUM	 BACKGROUND
There are people in this world who possess the
ability to pierce the veil between the world of
the living and the world of the dead, allowing
them to communicate with spirits. You... are
not one of them. But you know enough about
the occult, as well as cold reading tricks and
various practices from local religions, to scam

your way into people’s coinpurses. Unlike
a through-and-through charlatan, there’s

MAGICAL BACKGROUNDS
The world is full of adventurers of all sorts of origins, but these backgrounds directly verge
on the magical. While these backgrounds are common, and any character can take them,
they are particularly appropriate choices for a character in a game focused on magic and
its secrets.

28

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

some real occult methodology behind your flimflam,
but that’s likely cold comfort to the people you swindle.
Whether you decided to take a more righteous path,
were caught and pledged to make it right, or still slip in
a few “séances” between adventures, you’ve taken to an
adventuring lifestyle as you move from place to place.

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

You’re trained in Occultism and Fortune-Telling Lore.
You gain the Deceptive Worship skill feat (Advanced
Player’s Guide 204).

MAGICAL MERCHANT	 BACKGROUND
Selling magic items isn’t like being an ordinary
merchant. The wares you buy and sell are expensive,
making each sale rare and lucrative. You’ve developed
knowledge of expert handiwork to ensure you don’t fall
for a scam, since buying a single counterfeit item can
lead to bankruptcy. Whether you went out of business
and had to find alternative employment, or took up
adventuring to acquire new merchandise, you’ve taken
to adventuring yourself.

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

You’re trained in Crafting and Mercantile Lore. You
gain the Crafter’s Appraisal skill feat (Advanced Player’s
Guide 204).

MAGICAL MISFIT	 BACKGROUND
You don’t understand folks who claim that magical
talent is some sort of burden or great responsibility;
you’ve always used your magic to cause trouble and
to escape the consequences. Whether becoming an
adventurer is your attempt to make amends or just a
new way to make some mischief, you’re excited to see
where it takes you, and you still delight in using your
skills to get out of trouble.

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

You’re trained in Arcana and Underworld Lore. You gain
the Trick Magic Item skill feat.

MUSICAL PRODIGY	 BACKGROUND
Ever since you were young, you’ve been almost
supernaturally skilled in a particular type of music. The
people around you were sure you’d grow up to perform at
royal courts or to become a world-famous composer, but
you’ve chosen a life of adventure instead. You might have
given up on those dreams to find your own meaning, or
you might find that adventuring allows you to experience
unfiltered emotions and exploits that you can translate
into a wondrous symphony some day.

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

You’re trained in Performance and Music Lore. You gain
the Virtuosic Performer skill feat.

OCCULT LIBRARIAN	 BACKGROUND
Hours spent reading numerous compendiums dedicated to
various occult topics honed your knowledge of these more
obscure magical arts. You might have taken to adventuring
to finance your acquisition of rare tomes, to explore occult
mysteries that can’t be found in the pages of a book, or
perhaps to put your skills to the test.

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

You’re trained in the Occultism skill and the Academia
Lore skill. You gain the Schooled in Secrets skill feat
(Advanced Player’s Guide 208).

PLANT WHISPERER	 BACKGROUND
You’ve always had a green thumb, allowing you to care
for plants that others found too difficult to grow and tend
with a skill that borders on the magical. As you travel,
you encounter all sorts of new plants and plant creatures,
allowing you to expand your horizons and deepen your
understanding of flora.

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

You’re trained in Nature and Plant Lore. You gain the
Natural Medicine skill feat.

STREET PREACHER	 BACKGROUND
Forget the church orthodoxy and the stuffy cloisters—
spreading the word of your god to the people is your
calling. You’ve preached on the street corners and in public
houses, to wanderers on the road and to captives in the
stocks. Adventuring can take you across the world. What
vocation could better serve to take your holy words to
fresh ears?

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

You’re trained in the Religion skill and the Lore skill for
your patron deity. You gain the Dubious Knowledge skill
feat (Advanced Player’s Guide 208).

STUDENT OF MAGIC	 BACKGROUND
You are currently enrolled at a school of magic, where
you’re learning the fundamentals of your magical
tradition. Whether your adventuring occurs during
breaks between semesters, as part of a work study
program, or even within the halls of the academy itself,
you’ll have to learn to juggle your dual life.

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

You’re trained in your choice of Arcana, Nature,
Occultism, or Religion, as well as Academia Lore. You gain
the Recognize Spell skill feat.

29

These rare backgrounds can give a player a significantly
different roleplaying experience by setting their
character up with a history or legacy beyond the norm.
Whether a character with the chosen one background
has been prophesied to achieve a goal that’s part of the
main plot of the campaign or a side quest just for them,
the character is situated in a special position within the
narrative. Your character’s background is an intrinsic
part of where they come from and not something they
earn during the game. Rare backgrounds should be
chosen only after a discussion between the GM and
the other players as to whether one would apply for a
particular character in your group’s game.

ANTI-MAGICAL	 BACKGROUND
RARE

Magic has never worked quite right around you. Perhaps
you have become a magic-user in spite of that, or perhaps
you use your unique ability to fight magic-users.

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

You’re trained in a Lore skill of your choice, though it
can’t be about a magical subject (as determined by the
GM if it’s unclear). Whenever you would be affected
by magic, even your own magic or that of an ally, the
originator of the effect must attempt a DC 3 flat check.
On a failure, the magic doesn’t affect you (though it still
has its normal effects on anyone else). On a success, the
magic affects you and there is no need to attempt further
flat checks for the same magical effect, even if it affects
you again later.

CHOSEN ONE	 BACKGROUND
RARE

Your birth has fulfilled a prediction, and people close to
you are counting on you to do great things. There’s intense
pressure on you to be up to the task, and the fickle nature
of prophecy complicates your path.

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

Decide with your GM the basics of the prophecy in
which you’re meant to play a major part. You’re trained in
one skill related to the prophecy, and the Fortune-Telling
Lore skill. You gain the Prophecy’s Pawn free action.
Prophecy’s Pawn [free-action] (abjuration, divine, fortune) Trigger

You fail a saving throw, attack roll, or skill check; Effect

RARE MAGICAL BACKGROUNDS
Unlike the backgrounds on the previous pages, some magical backgrounds come from
such special circumstances that they mark your character as forever distinct.

You twist the prophecy in your favor, which will have
consequences later. Reroll the failed check. You must
use the result of the second roll.

For 24 hours afterward, the GM can force you to reroll
a successful saving throw, attack roll, or skill check as
fate balances the scale. This is a misfortune effect. You
can’t use prophecy’s pawn again until the GM uses this
option or 24 hours pass, whichever comes first.

GENIE-BLESSED	 BACKGROUND
RARE

You’ve sought out a powerful genie and requested their
blessing, hoping to increase your fortune. Your wish was
vague, but fortune and the genie favored you with a more
powerful effect than an ordinary wish, granting you bits
of wish-twisted luck throughout the rest of your life.
Meanwhile, other genies of the same kind recognize you
as one blessed by one of their most powerful nobles, and
might treat you with greater respect or envy.

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

You’re trained in the Diplomacy skill and the Genie Lore
skill. You gain the Wish for Luck free action.
Wish for Luck [free-action] (arcane, auditory, divination, fortune)

Frequency once per day; Trigger You are about to roll
an attack roll, saving throw, or skill check; Effect You
wish aloud for success. Roll the check twice and take
the higher result.

MAGICAL EXPERIMENT	 BACKGROUND
RARE

At some point in your life, powerful people performed
magical experiments on you that changed you permanently.
You may have signed up for this voluntarily, but it may
have been against your will. You still bear the marks, as
well as the abilities.

You gain one ability boost. It must be to Constitution.
You’re trained in Occultism and the Academia Lore skill.
You gain one special ability as a result of the magical

experimentation. Work with the GM to select an
appropriate ability from the following list or to come up
with another special ability.

•	 Enhanced Senses You gain low-light vision (or
darkvision if you already had low-light vision) and
an imprecise sense with a range of 30 feet, such as
scent, thoughtsense, tremorsense, or wavesense.

30

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

•	 Resistant Skin The experiments rendered your skin
tougher and resilient to a particular type of damage.
You gain resistance equal to half your level (minimum
resistance 1) against two of the following types of
energy damage, one chosen by you and the other
chosen by the GM: acid, cold, electricity, fire, or sonic.

•	 Touch Telepathy The experiments to your body
allowed you to link minds via touch. You gain telepathy
with creatures as long as you are in physical contact.
This allows you to communicate mentally with any
creatures you’re in physical contact with, as long
as you both share a language. This doesn’t give any
special access to their thoughts, and communicates
no more information than normal speech would.

SEER OF THE DEAD	 BACKGROUND
RARE

You have long been gifted with the ability to see and speak
with the departed. This could have manifested at your birth
or when a chance encounter linked you inextricably to the
spirits of the dead. Their constant presence might feel like a
curse, or it might provide you with welcome companionship.

You gain one ability boost. It must be to Constitution
or Wisdom.

You’re trained in Religion and Undead Lore. You gain the
effects of the spirit sense spell (Advanced Player’s Guide
225) at all times.

SONG OF THE DEEP� BACKGROUND
RARE

During a sea voyage, you washed overboard,
ingested sea water, and drowned. Merfolk,
kelpies, sea serpents, or another magical
denizen of the sea pulled your unconscious body from the
briny depths. Having spent so much time underwater, your
lungs were filled with salt water. To restore your ability
to breathe, they exhaled into your lungs and shared the
ability to breathe underwater in the process. You came
back with the ability to breathe water, as well as a new-
found knowledge of your time beneath the waves.

You gain one ability boost. It must be to Strength,
Constitution, or Charisma.

You’re trained in the Athletics skill and the Ocean Lore
skill. You have the ability to breathe underwater.

Special You can choose to lose the ability to breathe air
when you take this background, making you only able to
breathe underwater. If you do, you gain a second ability
boost, which is a free ability boost.

TIME TRAVELER	 BACKGROUND
RARE

You come from a different time. Whether by your own
doing or a terrible accident, powerful magic has resulted
in you coming to this time from the future or from the

past, but you are unable to return. You might be from New
Thassilon, an entire nation of time travelers.

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

You are trained in three Lore skills of your choice that
represent your knowledge from your old time. You gain the
Bend Time reaction.
Bend Time [free-action] (occult, transmutation) Frequency once

per day; Trigger Your turn begins; Effect You are
quickened this turn. You can use your extra action
to Stride.

31

32

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

At first glance, the magus and the summoner might
seem completely dissimilar practitioners of magic,
but to a perceptive scholar, the two paths bear
striking similarities. Both disciplines focus on the
magic of connections, most obviously the summoner,
whose potency arises from the powerful synthesis
of two drastically dissimilar beings: the summoner
and their eidolon. A summoner’s magic flows from
this juxtaposition, with the strength of their bond
dictating, in turn, the strength of their magic.

How does this parallel the magus? Those who
see magi as little more than fighters or wizards
who learn a bit of the other’s specialty might never
make the connection. This, however, is a gross
oversimplification of a magus’s power. More than any
other discipline, the power of the magus depends upon
understanding the connection between martial skill
and magical study—not as two unlike pursuits, but as
a single focus that blends both physical and magical in
uniquely devastating ways.

Thus, how the magus and the summoner come
together: neither focuses solely on one half of a dyad or
the other, but on the relationship between both parts.
This harmony enables these magical practitioners to
be particularly versatile problem solvers, as each brings
their synergistic arts to bear.

However, both magus and summoner possess a duality
that makes them interesting in a group dynamic: each
can serve as both a source of and sink for magic. While a
wizard might use magic to enhance a fighter—making the
wizard the source and the fighter the sink—a summoner
can enhance their eidolon and a magus can enhance
themselves. This can lead both magi and summoners
to earn an undeserved reputation as self-absorbed
loners. The truth is more complicated. Understanding
these connections often leads magi and summoners to
the opposite conclusion: that only through teamwork
and becoming close with your allies can you discover
synergies that elevate a party to become greater than
the sum of its parts. And woe betide a foe who faces the
might of a magus and a summoner working together.

CHAPTER 2:
CLASSES

Two new classes, the magus and the summoner, wield magic in unique ways. Though they
acquire fewer spells than other spellcasters, the magus infuses arcane energy into their
attacks while the summoner calls upon a powerful eidolon to fight at their side. This chapter
introduces both classes and their multiclass archetypes, which can be found on page 74.

33

SUMMONER	 PAGE 51
A summoner acts as the living anchor
to a powerful being called an eidolon,
which they call upon for aid. Summoners
maintain deep connections with their

eidolons, granting them the ability to
influence the way the creature evolves.

Eidolons manifest in many forms, including as
constructs, demons, dragons, fey, and other creatures.

MAGUS	 PAGE 35
The magus, a polymath of battle, trains
in both spells and strikes. Combining
these arts, a magus channels spells
into their weapon or body to inflict

devastating wounds upon their foes.
The magus’s versatility in combat and

knowledge of the arcane makes them a
welcome addition to any party.

IJA	
The summoner is represented by the
human Ija. Though a child, Ija maintains
a connection to her dragon eidolon,
Tuku, that rivals that of summoners

three times her age. Raised in the
Mwangi Expanse, Ija travels far beyond her

homeland to obtain knowledge that can help
better her understanding of her abilities as a summoner.

SELTYIEL	
The magus is represented by the half-elf
Seltyiel. Though determined and
adventurous, he’s also unscrupulous
and selfish. After a painful childhood

raised by his mother’s husband and a
betrayal by his birth father, he was locked

in a dungeon in Cheliax. Whispers promised
revenge, setting him on the path to become a magus.

34

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

INITIAL PROFICIENCIES
At 1st level, you gain the listed

proficiency ranks in the following

statistics. You’re untrained in anything

that is not listed unless you gain a better

proficiency rank in some other way.

PERCEPTION
Trained in Perception

SAVING THROWS
Expert in Fortitude

Trained in Reflex

Expert in Will

SKILLS
Trained in Arcana

Trained in a number of additional

skills equal to 2 plus your

Intelligence modifier

ATTACKS
Trained in simple weapons

Trained in martial weapons

Trained in unarmed attacks

DEFENSES
Trained in light armor

Trained in medium armor

Trained in unarmored defense

SPELLS
Trained in arcane spell attacks

Trained in arcane spell DCs

HIT POINTS
8 plus your Constitution
modifier
You increase your maximum
number of HP by this number at
1st level and every level thereafter.

KEY ABILITY
STRENGTH OR DEXTERITY
At 1st level, your class gives you
an ability boost to your choice of
Strength or Dexterity.

MAGUS
Combining the physicality and technique of a warrior with the ability to cast
arcane magic, you seek to perfect the art of fusing spell and strike. While the
hefty tome you carry reflects hours conducting arcane research, your enemies

need no reminder of your training. They recognize it as you take them down.

DURING COMBAT ENCOUNTERS...
You channel spells through your weapon or body to hit enemies with a
powerful attack and spell combination. Because your spells per day are
limited, you often rely on trusty, carefully chosen cantrips and focus spells.
When necessary, you know how to win a fight without magic.

DURING SOCIAL ENCOUNTERS...
Your education and breadth of experience make you knowledgeable about
many subjects. You can contribute information related to your scholarly
pursuits, especially about magic.

WHILE EXPLORING...
Your flexibility means you might look for magical auras, remain on
guard, or even sneak around. Your ability to fill different niches means
that your role often depends on the talents of the other members of
your group.

IN DOWNTIME...
You split your time between magical pursuits, like researching spells and
crafting items, and martial practice, such as retraining combat abilities to
learn new techniques.

YOU MIGHT...
•	 Continually refine your spell and item selections to suit your personal

style, or prepare battle plans and spell lists for a variety of situations.
•	 Socialize with scholars of magic and veteran combatants alike, seeking

out masters to teach you new techniques.
•	 Overreach with ambitious plans that pull you in too many directions

at once.

OTHERS PROBABLY...
•	 Wonder how you can keep on top of two disparate disciplines at the

same time.
•	 Believe you have a broad enough skill set to take care of yourself in

most situations.

35

TABLE 2–1: MAGUS ADVANCEMENT
Your
Level	 Class Features
1	 Ancestry and background, initial proficiencies,

arcane spellcasting, arcane cascade, conflux
spells, hybrid study, spellstrike

2	 Magus feat, skill feat
3	 2nd-level spells, general feat, skill increase
4	 Magus feat, skill feat
5	 3rd-level spells, ability boosts, ancestry feat,

lightning reflexes, skill increase, weapon
expertise

6	 Magus feat, skill feat
7	 4th-level spells, general feat, skill increase,

studious spells, weapon specialization
8	 Magus feat, skill feat
9	 5th-level spells, alertness, ancestry feat,

expert spellcaster, resolve, skill increase
10	 Ability boosts, magus feat, skill feat
11	 6th-level spells, general feat, medium armor

expertise, skill increase
12	 Magus feat, skill feat
13	 7th-level spells, ancestry feat, skill increase,

weapon mastery
14	 Magus feat, skill feat
15	 8th-level spells, ability boosts, general feat,

greater weapon specialization, juggernaut,
skill increase

16	 Magus feat, skill feat
17	 9th-level spells, ancestry feat, master spellcaster,

medium armor mastery, skill increase
18	 Magus feat, skill feat
19	 Double spellstrike, general feat, skill increase
20	 Ability boosts, magus feat, skill feat

Class Features
You gain these abilities as a magus. Abilities gained at
higher levels list the level at which you gain them next
to the features’ names.

ANCESTRY AND BACKGROUND
In addition to what you get from your class at 1st
level, you have the benefits of your selected ancestry
and background.

INITIAL PROFICIENCIES
At 1st level, you gain a number of proficiencies that
represent your basic training. These proficiencies are
noted at the start of this class.

ARCANE SPELLCASTING
You study spells so you can combine them with your
attacks or solve problems that strength of arms alone
can’t handle. You can cast arcane spells using the

Cast a Spell activity, and you can supply material,
somatic, and verbal components when casting spells.
Because you’re a magus, you can draw replacement
sigils with the tip of your weapon or your free hand
for spells requiring material components, replacing
them with somatic components instead of needing a
material component pouch.

At 1st level, you can prepare one 1st-level spell and
five cantrips each morning from the spells in your
spellbook (see below). Prepared spells remain available
to you until you cast them or until you prepare your
spells again. The number of spells you can prepare is
called your spell slots.

As you increase in level as a magus, your number
of spell slots and the highest level of spells you can
cast from spell slots increase, shown in Table 2–2:
Magus Spells per Day. Because you split your focus
between physical training and magical scholarship,
you have no more than two spell slots of your highest
level and, if you can cast 2nd-level spells or higher,
two spell slots of 1 level lower than your highest
spell level.

Some of your spells require you to attempt a spell
attack roll to see how effective they are, or have
your enemies roll against your spell DC (typically by
attempting a saving throw). Your spell attack rolls
and spell DCs use your Intelligence modifier. Details
on calculating these statistics appear on page 447 of
the Core Rulebook.

Heightening Spells
When you get spell slots of 2nd level and higher,
you can fill those slots with stronger versions of
lower-level spells. This increases the spell’s level,
heightening it to match the spell slot. Many spells
have specific improvements when they’re heightened
to certain levels.

Cantrips
A cantrip is a special type of spell that doesn’t use
spell slots. You can cast a cantrip at will, any number
of times per day. A cantrip is always automatically
heightened to half your level rounded up—this is
usually equal to the highest level of spell you can cast
as a magus. For example, as a 1st-level magus, your
cantrips are 1st-level spells, and as a 5th-level magus,
your cantrips are 3rd-level spells.

Spellbook
Every arcane spell has a written version, usually
recorded in a spellbook. You start with a spellbook
worth 10 sp or less (as detailed on page 291 of the
Core Rulebook), which you receive for free and
must study to prepare your spells each day. The

36

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

spellbook contains your choice of eight arcane
cantrips and four 1st-level arcane spells. You choose
these from the common spells on the arcane spell
list or from other arcane spells you gain access to.
Your spellbook’s form and name are up to you.
It might be anything from a sturdy book with a
secure latch entitled Theses on the Stratagems of
Supernatural Warfare to a tattered collection of
training pamphlets with your name scrawled on
the cover.

Each time you gain a level, you add two
more arcane spells to your spellbook, of
any level of spell you can cast. You can
also use the Arcana skill to add other
spells that you find in your adventures,
as described on page 241 of the Core
Rulebook. Though you lose some lower
spell slots as you increase in level, you
keep the spells in your spellbook and can
prepare them in your higher-level slots
as normal.

If you have a spellbook from multiple sources
(such as being a magus with the Wizard
Dedication feat [Core Rulebook 231]), you can
use the same spellbook for all your spells.

SPELLSTRIKE
You’ve learned the fundamental magus technique
that lets you combine magical and physical attacks
together. You gain the Spellstrike activity.

SPELLSTRIKE [two-actions]
MAGUS

Frequency until recharged (see below)
You channel a spell into a punch or sword thrust to
deliver a combined attack. You Cast a Spell that takes
1 or 2 actions to cast and requires a spell attack roll.
The effects of the spell don’t occur immediately but are
imbued into your attack instead. Make a melee Strike
with a weapon or unarmed attack. Your spell is
coupled with your attack, using your attack roll
result to determine the effects of both
the Strike and the spell. This counts
as two attacks for your multiple
attack penalty, but you don’t apply the penalty until
after you’ve completed the Spellstrike. The infusion of
spell energy grants your Strike the arcane trait, making
it magical.

After you use Spellstrike, you can’t do so again until you
recharge your Spellstrike as a single action, which has the
concentrate trait. You also recharge your Spellstrike when
you cast a conflux spell (page 40) that takes at least 1
action to cast; casting a focus spell of another type doesn’t
recharge your Spellstrike.

Spellstrike Specifics
Though the base Spellstrike rules cover most spells,
various modifications apply to more complicated spells
when loaded into your fist, blade, or other attack.

One Target: The spell targets only the target of your
Strike, even if it normally allows more targets. Some
feats let you affect more creatures.

37

Reach: The coupled spell affects the target using
the reach of the weapon or unarmed attack you make
your Spellstrike with. For instance, shocking grasp
would affect a creature beyond the reach of your hand
if you used a weapon with reach, and ray of frost
would affect only a creature in your weapon’s reach,
even though the spell’s range is longer.

Ancillary Effects: Your spell still has
any non-targeted effects that might affect creatures
other than the target, as well as any ongoing effects
starting from the moment you hit with the Strike.
For example, acid splash would still deal its splash
damage to creatures other than the target and
tanglefoot’s circumstance penalty would last for
its normal duration. The spell takes effect after the
Strike deals damage; if the Strike has other special
effects, the GM determines whether they happen
before or after the spell.

Multiple Defenses: Any additional rolls after
the initial spell attack still happen normally, such
as the Fortitude save attempted by the target of a
disintegrate spell. Similarly, a spell that allows you
to attack with it again on subsequent rounds would
only combine a Strike with its initial attack roll, not
with any later ones.

Invalid or Immune Target: If the target you hit
wouldn’t be a valid target for the spell, the spell is still

expended but doesn’t affect the target. If the target is
immune to your attack but not the spell, it can still be
affected by the spell.

Variable Actions: Some spells have different
effects based on the number of actions you spend
to cast them. You choose whether to use the effects
of the 1- or 2-action version of the spell when
you use Spellstrike. A spell has to take exactly
1 or 2 actions; you can’t use Spellstrike with a
spell that takes a free action, reaction, or 3 or
more actions.

Metamagic: You typically can’t use metamagic
with Spellstrike because metamagic requires the next
action you take to be Cast a Spell, and Spellstrike is a
combined activity that doesn’t qualify.

ARCANE CASCADE
After you wield magic, you can enter a special stance
to make your attacks more effective.

ARCANE CASCADE [one-action]
CONCENTRATE MAGUS STANCE

Requirements You used your most recent action to Cast a
Spell or make a Spellstrike.

You divert a portion of the spell’s magical power and keep
it cycling through your body and weapon using specialized
forms, breathing, or footwork. While you’re in the stance,
your melee Strikes deal 1 extra damage. This damage
increases to 2 if you have weapon specialization and 3 if
you have greater weapon specialization. Any Strike that
benefits from this damage gains the arcane trait, making
it magical.

If your most recent spell before entering the stance was
one that can deal damage, the damage from the stance is
the same type that spell could deal (or one type of your
choice if the spell could deal multiple types of damage). If
the spell couldn’t deal damage, this stance’s bonus damage
depends on the spell’s school.

•	 Abjuration or Evocation force
•	 Conjuration or Transmutation same type as your

weapon or unarmed attack
•	 Divination, Enchantment, or Illusion mental
•	 Necromancy negative

HYBRID STUDY
Your extensive physical training and carefully chosen
magic combine to form a unique and dangerous
fighting style that’s more than the sum of its parts.
You choose one field of hybrid study to represent
your particular combination of skills. Your hybrid
study gives you a special ability, usually tied to
Spellstrike or Arcane Cascade, and it determines your
initial conflux spell. The hybrid studies presented in
this book are as follows.

COMBINING YOUR ABILITIES
As a magus, you have multiple special actions
and abilities that can be used in combination with
your spells. You can enter your Arcane Cascade
stance with either Spellstrike or a normally cast
spell, so it could be in your best interest to cast
a spell to buff yourself at the beginning of a fight
and enter Arcane Cascade, rather than going
for an early Spellstrike. You can usually stay in
Arcane Cascade for a long time, though if you find
out an enemy has a weakness to a certain damage
type, such as fire, you might want to refresh your
stance with a fire spell to take advantage of the
bonus damage. It’s often worth it to cast your
conflux spells and make a Strike either on a turn
where you can’t make a Spellstrike, or as the last
action on your turn after a Spellstrike. Sometimes,
it might be worth it to cast a conflux spell even if
you think you’ll miss, because it can still recharge
your Spellstrike for your next turn. Since a lot can
ride on your Spellstrike, which uses your multiple
attack penalty, it’s much better if used as the first
attack of the turn!

38

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Inexorable Iron
Once you begin along a path, nothing can stop you
from reaching its end. You transform the mass of a
greataxe, greatsword, or polearm into an unstoppable
force to augment your own striking power or keep you
standing on the battlefield.

When you enter Arcane Cascade stance and at the
start of each of your turns while you’re in that stance,
if you’re wielding a melee weapon in two hands, you
gain temporary Hit Points equal to half your level
(minimum 1 temporary HP).
Conflux Spell thunderous strike

Laughing Shadow
Magic is freeing, a means to your ends, and you can use
it to go where you want, do as you please, and avoid the
consequences. You are a laughing shadow of spell and
blade, always one step ahead of your foes, always with
a trick up your sleeve.

While in Arcane Cascade stance, you gain a +5-foot
status bonus to your Speeds, or a +10-foot bonus if
you’re unarmored. If you have a free hand while in
the stance and are attacking a flat-footed creature,
you increase the extra damage to 3, to 5 if you have
weapon specialization, or to 7 if you have greater
weapon specialization. You must have your other
hand completely free; the extra damage doesn’t apply
if you have a free-hand weapon or other item in that
hand, even if you would normally be able to use the
hand for other things.
Conflux Spell dimensional assault

TABLE 2–2: MAGUS SPELLS PER DAY
	Your Level	 Cantrips	 1st	 2nd	 3rd	 4th	 5th	 6th	 7th	 8th	 9th

	 1	 5	 1	 —	 —	 —	 —	 —	 —	 —	 —
	 2	 5	 2	 —	 —	 —	 —	 —	 —	 —	 —
	 3	 5	 2	 1	 —	 —	 —	 —	 —	 —	 —
	 4	 5	 2	 2	 —	 —	 —	 —	 —	 —	 —
	 5	 5	 —	 2	 2	 —	 —	 —	 —	 —	 —
	 6	 5	 —	 2	 2	 —	 —	 —	 —	 —	 —
	 7	 5	 —	 —*	 2	 2	 —	 —	 —	 —	 —
	 8	 5	 —	 —*	 2	 2	 —	 —	 —	 —	 —
	 9	 5	 —	 —*	 —	 2	 2	 —	 —	 —	 —
	 10	 5	 —	 —*	 —	 2	 2	 —	 —	 —	 —
	 11	 5	 —	 —	 —*	 —	 2	 2	 —	 —	 —
	 12	 5	 —	 —	 —*	 —	 2	 2	 —	 —	 —
	 13	 5	 —	 —	 —	 —*	 —	 2	 2	 —	 —
	 14	 5	 —	 —	 —	 —*	 —	 2	 2	 —	 —
	 15	 5	 —	 —	 —	 —*	 —	 —	 2	 2	 —
	 16	 5	 —	 —	 —	 —*	 —	 —	 2	 2	 —
	 17	 5	 —	 —	 —	 —*	 —	 —	 —	 2	 2
	 18	 5	 —	 —	 —	 —*	 —	 —	 —	 2	 2
	 19	 5	 —	 —	 —	 —*	 —	 —	 —	 2	 2
	 20	 5	 —	 —	 —	 —*	 —	 —	 —	 2	 2
* The studious spells class feature gives you extra slots of this level for specific spells (page 41).

Sparkling Targe
You’ve studied the applications of magic, training
yourself to perform not just offensive maneuvers but
defensive tactics as well. When magic flows through
you, your shield can block impossible things, even a
dragon’s breath or a magic missile.

You gain the Shield Block general feat.
When you’re in Arcane Cascade stance with your

shield raised, your circumstance bonus to AC from
your shield also applies to your saves against spells
and other magical effects. In addition, damage you
take as a result of a spell or magical effect while
you’re in Arcane Cascade can trigger your Shield
Block reaction, even if the damage isn’t physical.
When blocking damage in this way, increase your
shield’s Hardness by an amount equal to the extra
damage from Arcane Cascade (typically 1, but 2 if
you have weapon specialization, or 3 if you have
greater weapon specialization). These benefits apply
whether you’re using an actual shield, the shield
spell, or something else that works like a shield
(such as a raised tome if you have the Raise a
Tome feat).
Conflux Spell shielding strike

Starlit Span
With magic, the sky’s the limit, and you can’t be bound
by the confines of physical proximity. Your power
reaches as far as your senses can perceive, transcending
the space between you and your target even with spells
that normally require direct physical contact.

39

When you use Spellstrike, you can make a ranged
weapon or ranged unarmed Strike, as long as the
target is within the first range increment of your
ranged weapon or ranged unarmed attack. You can
deliver the spell even if its range is shorter than the
range increment of your ranged attack.
Conflux Spell shooting star

Twisting Tree
The staff is perhaps one of the simplest of weapons,
but this simplicity belies its elegance and versatility. To
you, a staff is casting implement and martial weapon
alike—the foundation of a fighting style.

While you wield a staff in one hand, the staff
adjusts in shape and weight, gaining the agile trait
and increasing its damage die size to 1d6. While
you wield a staff in both hands, it lengthens, twists,
and reshapes, gaining the parry, reach, and trip
traits. While you’re in Arcane Cascade stance, you
can Interact or Release to change your grip on the
weapon as a free action when you Strike with your
staff, including Strikes made in a Spellstrike. This
happens before you roll your attack roll. You can
also Interact to change your grip on the staff as a free
action triggered at the end of your turn.
Conflux Spell spinning staff

CONFLUX SPELLS
You learn a conflux spell from your hybrid study
(page 38), and you can cast additional conflux
spells by selecting certain feats. Conflux spells are
magus-specific spells created for combat and are a
type of focus spell. It costs 1 Focus Point to cast a
focus spell, and you start with a focus pool of 1 Focus
Point. You refill your focus pool during your daily
preparations, and you can regain 1 Focus Point by
spending 10 minutes using the Refocus activity to both
study your spellbook and perform a physical regimen.
Magus conflux spells appear on pages 143–144.

Focus spells are automatically heightened to half
your level rounded up. Focus spells don’t require
spell slots, nor can you cast them using spell slots.
Taking feats can give you more focus spells and
increase the size of your focus pool, though your
focus pool can never hold more than 3 points.
The full rules can be found on page 300 of the
Core Rulebook.

MAGUS FEATS	 2ND
At 2nd level and every even-numbered level thereafter,
you gain a magus class feat.

SKILL FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain
a skill feat. You must be trained or better in the
corresponding skill to select a skill feat.

GENERAL FEATS	 3RD
At 3rd level and every 4 levels thereafter, you gain a
general feat.

SKILL INCREASES	 3RD
At 3rd level and every 2 levels thereafter, you gain
a skill increase. You can use this skill increase to
become trained in one skill you’re untrained in,
or become an expert in one skill in which you are
already trained.

At 7th level, you can use skill increases to become a
master in a skill in which you’re already an expert, and
at 15th level, you can use them to become legendary in
a skill in which you’re already a master.

ABILITY BOOSTS	 5TH
At 5th level and every 5 levels thereafter, you boost
four different ability scores. You can use these ability
boosts to increase your ability scores above 18.
Boosting an ability score increases it by 1 if it’s already
18 or above, or by 2 if it starts out below 18.

ANCESTRY FEATS	 5TH
In addition to the ancestry feat you started with, you
gain an ancestry feat at 5th level and every 4 levels
thereafter.

LIGHTNING REFLEXES	 5TH
Your reflexes are lightning fast. Your proficiency rank
for Reflex saves increases to expert.

WEAPON EXPERTISE	 5TH
You’ve dedicated yourself to learning the intricacies
of your weapons. Your proficiency ranks for simple
weapons, martial weapons, and unarmed attacks
increase to expert.

SPELLSTRIKE OPTIONS
The following cantrips and 1st-level spells require
spell attack rolls and can therefore be used with
Spellstrike. This list can get you started picking
your spells.

Cantrips: acid splash, gouging claw (page 109),
produce flame, ray of frost, tanglefoot, telekinetic
projectile

1st-Level Spells: horizon thunder sphere
(page 110), hydraulic push, ray of enfeeblement,
shocking grasp, snowball LOWG

40

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

KEY TERMS
You’ll see the following key term in many magus
class features.

Stance: A stance is a general combat strategy
that you enter by using an action with the stance
trait, and you remain in that stance for some
time. A stance lasts until you get knocked out,
until its requirements (if any) are violated, until
the encounter ends, or until you enter a new
stance, whichever comes first. After you use
an action with the stance trait, you can’t use
another one for 1 round. You can enter or be in a
stance only in encounter mode.

STUDIOUS SPELLS	 7TH
Your hybrid study grants you additional spells that
can enhance your power in combat. You gain two
special 2nd-level studious spell slots, which can
be used to prepare spider climb, true strike, water
breathing, and an additional spell depending on
your hybrid study. You add any spells from this class
feature to your spellbook. At 11th level, the extra
slots increase to 3rd level and you add haste and an
additional spell depending on your hybrid study. At
13th level, the extra slots increase to 4th level and
you add fly and an additional spell depending on
your hybrid study.
Laughing Shadow 7th: mirror image; 11th: shift blame (page

129); 13th: dimension door
Sparkling Targe 7th: resist energy; 11th: warding aggression

(page 140); 13th: stoneskin
Starlit Span 7th: darkvision; 11th: wall of wind; 13th:

freedom of movement
Inexorable Iron 7th: enlarge; 11th: earthbind; 13th:

dimensional anchor
Twisting Tree 7th: magic mouth; 11th: slow; 13th: blink

WEAPON SPECIALIZATION	 7TH
You can inflict greater injuries with your favored
weapons. You deal 2 additional damage with weapons
and unarmed attacks in which you’re an expert. This
damage increases to 3 if you’re a master, and 4 if
you’re legendary.

ALERTNESS	 9TH
You remain alert to threats around you. Your
proficiency rank for Perception increases to expert.

EXPERT SPELLCASTER	 9TH
Your fundamental understanding of magic improves,
making your spells harder to resist. Your proficiency
ranks for arcane spell attack rolls and spell DCs
increase to expert.

RESOLVE	 9TH
You’ve steeled your mind with resolve. Your
proficiency rank for Will saves increases to master.
When you roll a success on a Will save, you get a
critical success instead.

MEDIUM ARMOR EXPERTISE	 11TH
You’ve learned to defend yourself better against
incoming attacks. Your proficiency ranks for light
armor, medium armor, and unarmored defense
increase to expert.

WEAPON MASTERY	 13TH
You fully understand your weapons. Your proficiency

ranks for simple weapons, martial weapons, and
unarmed attacks increase to master.

GREATER WEAPON SPECIALIZATION	 15TH
Your damage from weapon specialization increases
to 4 with weapons and unarmed attacks in which
you’re an expert, 6 if you’re a master, and 8 if
you’re legendary.

JUGGERNAUT	 15TH
Your body is accustomed to physical hardship and
resistant to a wide range of ailments. Your proficiency
rank for Fortitude saves increases to master. When you
roll a success on a Fortitude save, you get a critical
success instead.

MASTER SPELLCASTER	 17TH
You fortify your spells with masterful prowess. Your
proficiency ranks for arcane spell attack rolls and spell
DCs increase to master.

MEDIUM ARMOR MASTERY	 17TH
Your skill with light and medium armor improves,
increasing your ability to avoid blows. Your
proficiency ranks for light and medium armor, as well
as for unarmed defense, increase to master.

DOUBLE SPELLSTRIKE	 19TH
You can extend the magic of spells you store with
Spellstrike. After you make a Spellstrike with a spell
cast from a spell slot, you retain an echo of the spell,
stored in your body. The next time you Spellstrike,
you can cast the same spell again without expending
a spell slot.

If you choose to cast a different spell with Spellstrike,
or you go 1 minute without using the stored spell, the
stored spell dissipates harmlessly.

41

Magus Feats
At every level that you gain a magus feat, you can select one of the following
feats. You must satisfy any prerequisites before selecting the feat.

1ST LEVEL

ARCANE FISTS	 FEAT 1
MAGUS

Your physical training encompasses unarmed combat forms. The damage
die for your fist changes to 1d6 instead of 1d4. You don’t take the normal –2
circumstance penalty when making a lethal attack with your fist or any other
unarmed attacks. Your unarmed attacks gain the arcane trait, making them
magical. At 5th level, you also gain the critical specialization effects of unarmed
attacks in the brawling group and weapons in the brawling group.

FAMILIAR	 FEAT 1
MAGUS

You make a pact with a creature that helps you with your martial endeavors and
assists your spellcasting. You gain a familiar (Core Rulebook 217).

MAGUS’S ANALYSIS [one-action]	 FEAT 1
MAGUS

Prerequisites Spellstrike
You make an assessment informed by your knowledge of how a creature
fights. Attempt a check to Recall Knowledge about a creature. You gain a +1
circumstance bonus to your check if you previously hit the creature with a Strike
this turn. If your check is successful, recharge your Spellstrike. The subject of
your check is temporarily immune to Magus’s Analysis for 1 day.

RAISE A TOME [one-action]	 FEAT 1
MAGUS

Requirements You’re holding a book.
You raise up the book you’re holding and flip it open to defend yourself and
expedite your studies. The book remains raised until the start of your next turn.
While you have a book raised, you gain a +2 circumstance bonus to AC and a
+1 circumstance bonus to Recall Knowledge to identify creatures using a skill
related to the subject of the book (Arcana if you’re using your spellbook). This
bonus is in addition to any item bonus the book normally gives to the check.

If you have Shield Block, you can use the tome for that feat (Hardness 3,
HP 12, BT 6) as though it were a shield. Whenever you use an ability that
allows you to Raise a Shield, such as Emergency Targe, you can Raise a Tome
instead, changing any requirements that normally require a shield to apply to
your book.

2ND LEVEL

CANTRIP EXPANSION	 FEAT 2
MAGUS

Dedicated study allows you to prepare a wider range of simple spells. You can
prepare two additional cantrips each day.

ENHANCED FAMILIAR� FEAT 2
MAGUS

Prerequisites a familiar

MAGUS FEATS
If you need to look up a magus feat by

name instead of by level, use this table.

Feat	 Level
Arcane Fists	 1
Arcane Shroud	 14
Attack of Opportunity	 6
Cantrip Expansion	 2
Capture Magic	 8
Cascade Countermeasure	 6
Cascading Ray	 10
Conflux Focus	 12
Conflux Wellspring	 18
Dazzling Block	 10
Devastating Spellstrike	 4
Dimensional Disappearance	 10
Dispelling Spellstrike	 16
Distracting Spellstrike	 4
Emergency Targe	 4
Enhanced Familiar	 2
Expansive Spellstrike	 2
Familiar	 1
Force Fang	 2
Fused Staff	 8
Hasted Assault	 14
Knowledge is Power	 6
Lunging Spellstrike	 10
Magic Sense	 12
Magus’s Analysis	 1
Meteoric Spellstrike	 10
Overwhelming Spellstrike	 12
Preternatural Parry	 14
Raise a Tome	 1
Rapid Recharge	 10
Resounding Cascade	 16
Runic Impression	 8
Shielded Tome	 6
Spell Parry	 2
Spell Swipe	 8
Spirit Sheath	 2
Standby Spell	 8
Starlit Eyes	 4
Steady Spellcasting	 4
Striker’s Scroll	 4
Student of the Staff	 4
Supreme Spellstrike	 20
Sustaining Steel	 10
Versatile Spellstrike	 18
Whirlwind Spell	 20

42

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

You infuse your familiar with more magical energy. You can
select four familiar or master abilities each day, instead of two.

EXPANSIVE SPELLSTRIKE� FEAT 2
MAGUS

Prerequisites Spellstrike
You’ve adapted a wider array of spells to work with your
attacks. Rather than needing to use a spell that has a
spell attack roll for a Spellstrike, you can use a harmful
spell that can target a creature or that has an area of a
burst, cone, or line (abiding by any other restrictions of
Spellstrike). When you Cast a Spell that doesn’t have a
spell attack roll as part of a Spellstrike, it works in the
following ways.

•	 If your Strike critically fails, the spell is lost with no effect.
•	 Creatures use their normal defenses against the spell,

such as saving throws.
•	 If the spell lets you select a number of targets, it

instead targets only the creature you attacked with
your Strike.

•	 If the spell has an area, the target must be in that area.
A burst is centered on a corner of the target’s square,
or the square corner closest to the center of the target,

if the target is Large or larger; you choose the corner
if more than one is eligible. A cone or line emits from
you and must include the target; if you’re not adjacent
to the target (using a reach weapon or starlit span, for
example), choose any square adjacent to the target as
the source. The spell affects all creatures in the area as
normal, but the Strike still targets only one creature.

FORCE FANG� FEAT 2
MAGUS

Prerequisites focus pool
You can turn your attack into an unerring blur of force. You
learn the force fang conflux spell (page 143). Increase the
number of Focus Points in your focus pool by 1.

SPELL PARRY [one-action]� FEAT 2
MAGUS

Requirements You have one or more hands free.
You infuse magical power into your body or armaments to
parry both physical and magical assaults. You raise your
guard, gaining a +1 circumstance bonus to AC and to saving
throws against spells that target you until the start of your
next turn, as long as you continue to meet the requirements.

43

SPIRIT SHEATH	 FEAT 2
ARCANE CONJURATION EXTRADIMENSIONAL MAGUS

You’ve magically constructed an extradimensional sheath for your weapon that
you access through your clothing, typically through a pocket, sleeve, or seam.
This sheath is hard to notice, granting a +2 circumstance bonus to your Stealth
checks to Conceal an Item within it. A spirit sheath can hold only one weapon at
a time, and the weapon must be 1 Bulk or less.

During a Spellstrike, you can Interact to draw the weapon before you Cast
the Spell. You can draw or return a weapon in a spirit sheath as an Interact
action, as can anyone else holding or wearing the clothing that contains the
sheath. A dispel magic spell or similar effect can be used against the spirit
sheath to expel the weapon. The counteract check is made against your spell
DC and uses the sheath’s counteract level of 1. The weapon is also expelled if
you become unconscious.

4TH LEVEL

DEVASTATING SPELLSTRIKE [two-actions]� FEAT 4
MAGUS

Prerequisites Arcane Cascade, inexorable iron hybrid study, Spellstrike
Requirements You are in Arcane Cascade stance and your Spellstrike is charged.
Your Spellstrike sweeps are so wide and devastating, they splash onto nearby
foes. Make a Spellstrike. Foes adjacent to the target take splash damage equal
to 2 + the extra damage from Arcane Cascade. The damage type is the same
as Arcane Cascade; if the spell already deals splash damage of the same type,
combine the damage together before applying weaknesses or resistances.

DISTRACTING SPELLSTRIKE [two-actions]� FEAT 4
MAGUS

Prerequisites laughing shadow hybrid study, Spellstrike
Requirements You’re in Arcane Cascade stance and have a hand free.
You weave distracting magic with one hand to enhance your Spellstrike. Make a
Spellstrike and Feint against the target of your Strike. Do this immediately before
making the Strike, but after choosing your target. The Feint gains the arcane, illusion,
and visual traits, and it always has the basic effects of a Feint, rather than applying
any adjustments or alternate effects from other feats or abilities.

EMERGENCY TARGE [reaction]� FEAT 4
MAGUS

Prerequisites sparkling targe hybrid study
Trigger An enemy hits you with a melee Strike or a melee spell attack roll, or you

fail a save against an enemy’s spell.
Requirements You are wielding a shield or have the shield spell prepared.
You immediately Raise a Shield or cast shield. The circumstance bonus applies to
your defenses when determining the outcome of the triggering attack or spell.

STARLIT EYES� FEAT 4
MAGUS

Prerequisites Arcane Cascade, starlit span hybrid study
Starlight shines in your sight, enhancing your perception and range. When
you make a ranged Strike while in Arcane Cascade stance, you lower the

DC of your flat check to target a creature that’s concealed or hidden from
you. The DC is reduced to 3 instead of 5 against a concealed creature and

to 9 instead of 11 against a hidden one. When you cast shooting star and

Sample
Magus

Arcane
Scrapper

You infuse spell energy
into a massive weapon.

ABILITY SCORES
Make Strength your

highest score, and choose
a good Constitution.

SKILLS
Arcana, Athletics, Crafting,

Intimidation, Medicine

HYBRID STUDY
Inexorable iron

FEATS
Force Fang (2nd),

Devastating Spellstrike
(4th), Attack of Opportunity

(6th), Fused Staff (8th)

44

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

target a hidden creature, you don’t have to attempt the flat
check for targeting a hidden creature with a ranged Strike.

STEADY SPELLCASTING� FEAT 4
MAGUS

Confident in your technique, you don’t easily lose your
concentration when you Cast a Spell. If a reaction would
disrupt your spellcasting action, attempt a DC 15 flat
check. If you succeed, your action isn’t disrupted.

STRIKER’S SCROLL� FEAT 4
MAGUS

Prerequisites Spellstrike
You can attach a scroll to your weapon or handwraps of
mighty blows to blend its spell into an attack, carefully
folding it around a part of the weapon or sealing it to the
weapon’s surface. Attaching a scroll requires using the Affix
a Talisman action (Core Rulebook 565). You can have only
one scroll affixed to a weapon at a time, and you can’t have
both a talisman and scroll attached.

You can Cast the Spell from the scroll as part of a Spellstrike,
assuming the spell is one you could normally use with
Spellstrike. You can’t Cast the Spell in any other way while it’s
affixed, though you can use Affix a Talisman again to remove
the scroll and use it as a normal—if a bit crumpled—scroll.

STUDENT OF THE STAFF� FEAT 4
MAGUS

Prerequisites Arcane Cascade, twisting tree hybrid study
You’ve studied the staff extensively to learn the hidden
capabilities of your chosen weapon. When you critically
succeed at an attack roll using a staff, you apply the
critical specialization effect of the club group. While you’re
in Arcane Cascade stance, your staff gains the deadly d6
trait, with the damage from the deadly die being the same
damage type as the extra damage from Arcane Cascade.

In addition, you can place property runes into a magic
staff you prepare, even though a magic staff can’t typically
hold property runes. You must first inscribe the property
runes into your spellbook, using the same process as
transferring a rune (Core Rulebook 580). The rune takes
the form of a specialized diagram in your spellbook,
occupying one page. You can’t inscribe runes that can’t
be placed on a non-magical staff, nor can you inscribe the
shifting rune. When you prepare a staff, you can impart
any number of property runes from your spellbook into
the staff, up to the limit imposed by the staff’s weapon
potency rune.

6TH LEVEL

ATTACK OF OPPORTUNITY [reaction]� FEAT 6
MAGUS

Trigger A creature within your reach uses a manipulate

action or a move action, makes a ranged attack, or
leaves a square during a move action it’s using.

You lash out at a vulnerable foe. Make a melee Strike against
the triggering creature. If your attack is a critical hit and the
trigger was a manipulate action, you disrupt that action. This
Strike doesn’t count toward your multiple attack penalty, and
your multiple attack penalty doesn’t apply to this Strike.

CASCADE COUNTERMEASURE� FEAT 6
MAGUS

Prerequisites Arcane Cascade, focus pool
When in Arcane Cascade, you can make yourself resistant
to magic. You learn the cascade countermeasure conflux
spell (page 143). Increase the number of Focus Points in
your focus pool by 1.

KNOWLEDGE IS POWER� FEAT 6
MAGUS

When you critically succeed at a Recall Knowledge check
about a creature, you gain a +1 circumstance bonus to your
next attack roll against the creature, to your AC against
its next attack roll, and to your save against its next effect
requiring a save. If you share this information with your
allies, they gain the benefits as well. If not used, these
bonuses end after 1 minute.

SHIELDED TOME� FEAT 6
ARCANE MAGUS TRANSMUTATION

Prerequisites Raise a Tome
During your daily preparations, you can magically fuse
a shield into your favorite book, where it appears as an
elaborate bookmark. While the two are fused, the book
shares the Hardness, Hit Points, and Broken Threshold of
the shield, and it can be used to Shield Block if you have
that reaction, with a requirement of “You have Raised the
Tome” instead of the usual requirements.

You can switch the fused item’s form from a book to
a shield with a book-shaped motif as a single action,
which has the concentrate trait. When the item is in
book form, you can read the book and Raise the Tome,
and when it’s in shield form, you can Raise the Shield,
Activate it, and gain any other benefits or effects the
shield normally has (such as a spellguard shield’s bonus
to saving throws against magic). The fusion lasts until
your next daily preparations.

8TH LEVEL

CAPTURE MAGIC [reaction]� FEAT 8
MAGUS

Prerequisites Arcane Cascade
Trigger You succeed at your save against a foe’s harmful

spell, or a foe fails a spell attack roll against you from a
harmful spell.

45

Sample
Magus

Arcane
Fist

Magic empowers your
unarmed attacks.

ABILITY SCORES
Make Dexterity your

highest score, and get a
decent Charisma.

SKILLS
Acrobatics, Arcana,

Athletics, Deception, Stealth

HYBRID STUDY
Laughing shadow

FEATS
Arcane Fists (1st),

Distracting Spellstrike
(4th), Spell Swipe (8th)

When you resist a spell, you capture some of its magic for your own use.
You enter your Arcane Cascade stance, using the triggering spell to determine
what damage type your Arcane Cascade deals. Alternatively, if you’re already
in Arcane Cascade, you can instead amplify its effects temporarily. Until the
end of your next turn, you gain a +2 status bonus to the damage from your
Arcane Cascade.

FUSED STAFF� FEAT 8
ARCANE MAGUS TRANSMUTATION

Prerequisites Spellstrike
When you prepare a staff, you can hold it up to a weapon to merge the two
items. You can switch the fused item’s form from the weapon to the staff or
vice versa as a single action, which has the concentrate trait. When the item is
in staff form, you can Cast the Spells from the staff and benefit from any other
abilities the staff grants. The staff and the weapon share their fundamental
runes, using whichever weapon potency and whichever striking rune is higher
level. They don’t share any other runes or specific abilities.

You can Cast Spells from the staff as part of a Spellstrike even when the
staff is in weapon form. Otherwise, you can’t cast the staff’s spells while it’s in
weapon form.

The fusion lasts until your next daily preparations, though you can spend 10
minutes to separate the two items and meld the staff into a different weapon.
The melding works for you alone. A different wielder can use the staff in its
current form but can’t transform it, get the benefit of the shared runes, or use

its spells for a Spellstrike if it’s in weapon form.

RUNIC IMPRESSION� FEAT 8
MAGUS

Prerequisites focus pool
You can temporarily replicate the effects of a property rune for
your weapon or unarmed attacks. You learn the runic impression

conflux spell (page 143). Increase the number of Focus Points in
your focus pool by 1.

SPELL SWIPE [three-actions]� FEAT 8
MAGUS

Prerequisites Spellstrike
Requirements Your Spellstrike is charged.
You attack in an arc and enact your spell against everyone you hit. Make

a Spellstrike, but roll separate Strikes to attack two creatures, each of
whom must be within your melee reach and adjacent to each other. If your spell
could affect two or more targets, your spell affects whichever foes you hit, not just
the first target; otherwise, choose one target to affect with the spell. A Spell Swipe
counts as two attacks for your multiple attack penalty, but the penalty doesn’t
increase until after you make both attacks.

If you’re using a weapon that has the sweep trait, its circumstance bonus applies
against both targets. You can use this activity with only melee Strikes, even if

you have the starlit span hybrid study or a similar ability.
If you use Expansive Spellstrike to Spellstrike with an area spell,

apply the area as described in Expansive Spellstrike, choosing one of
the creatures you Strike to determine the area and whether the spell fails

due to a critically failed Strike. If you use Expansive Spellstrike to Spellstrike
with a targeted spell, the spell is lost completely only if both Strikes are
critical failures.

46

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

STANDBY SPELL� FEAT 8
MAGUS

Prerequisites Spellstrike
You’ve honed one spell as your favored combat technique,
and you’ve practiced it enough that you no longer need
to prepare it to cast it. Choose a spell in your spellbook
that you could use with Spellstrike and that has a level no
higher than the highest-level magus spell slot you have.
You can Cast this Spell without having it prepared ahead
of time by expending a spell slot of a sufficient level to
cast your chosen spell. You can change this spell whenever
you add new spells to your spellbook, or by studying your
spellbook for 1 hour.

10TH LEVEL

CASCADING RAY [one-action]� FEAT 10
ATTACK MAGUS

Prerequisites Spellstrike
Requirements Your last action was a successful Spellstrike,

and the spell you cast dealt energy damage (acid, cold,
electricity, fire, force, negative, positive, or sonic).

Magical energy spills out to extend beyond the creature
you struck. The flowing energy forms a ray with a range
of 60 feet from the creature you damaged. You can’t
target any of the creatures you damaged with your
Spellstrike with the ray. Make a spell attack roll against
the new target’s AC, at the same multiple attack penalty
as the Strike. On a hit, the target of the ray takes 1d4
damage per spell level of the same type of energy
damage the spell deals (double damage on a critical
hit). If you cast the spell in your Spellstrike from a spell
slot, the damage from Cascading Ray increases to 1d8
damage per spell level.

If the spell deals more than one type of energy damage,
you choose only one for the ray. This ray has the attack
trait, the school and tradition traits of the original spell,
and the trait matching the damage type.

DAZZLING BLOCK� FEAT 10
EVOCATION LIGHT MAGUS VISUAL

Prerequisites Arcane Cascade, sparkling targe hybrid study
Requirements You are in Arcane Cascade stance.
When you use Shield Block, you can create a flash of
brilliant, multicolored light in a 15-foot cone. Each creature
in the area must attempt a Fortitude save, with the
following effects.
Critical Success The creature is unaffected.
Success The creature is dazzled for 1 round.
Failure The creature is blinded for 1 round and dazzled

for 1 minute. The creature can spend an Interact action
rubbing its eyes to end this blinded condition.

Critical Failure The creature is blinded for 1 round and
dazzled for 1 hour.

DIMENSIONAL DISAPPEARANCE� FEAT 10
MAGUS

Prerequisites dimensional assault focus spell, laughing
shadow hybrid study

You take advantage of teleportation to better hide
your position. When you cast dimensional assault,
you’re affected by an invisibility spell at the end of the
teleport. You can choose not to make the Strike that is
normally part of dimensional assault. If you do make the
Strike, your invisibility ends after the Strike, as normal
for invisibility.

LUNGING SPELLSTRIKE [two-actions]� FEAT 10
ARCANE MAGUS TRANSMUTATION

Prerequisites Spellstrike, twisting tree hybrid study
Requirements You’re wielding a staff.
Your spell unwinds the structure of your staff to make it
exceptionally long, or even separate it into shards held
together by magical power. Make a Spellstrike with a staff,
with a spell that isn’t a cantrip or focus spell. Increase the
staff’s reach by 5 feet × the spell’s level.

METEORIC SPELLSTRIKE [two-actions]� FEAT 10
ARCANE EVOCATION MAGUS

Prerequisites Spellstrike, starlit span hybrid study
Requirements You’re wielding a ranged or thrown weapon,

or have a ranged unarmed attack.
A trail of energy flows from your target back to you. Make a
Spellstrike with a ranged weapon or ranged unarmed attack
against a target within the ranged weapon or unarmed
attack’s first range increment. The spell you cast for the
Spellstrike can’t be a cantrip or focus spell. Each creature
in a line between you and the target, excluding you and
the targer, takes damage equal to double the spell's level.
Determine the damage type as described in Arcane Cascade.

RAPID RECHARGE [free-action]� FEAT 10
MAGUS

Prerequisites Spellstrike
Frequency once per day
You tap into an arcane trick to recover your ability to meld
spells and attacks. You recharge your Spellstrike.

SUSTAINING STEEL [free-action]� FEAT 10
ARCANE HEALING MAGUS NECROMANCY POSITIVE

Prerequisites Arcane Cascade, inexorable iron hybrid study
Trigger You Cast a Spell using a spell slot.
Requirements You’re in Arcane Cascade stance.
You pull magic into your weapon, using its substance to
transform the magic into restorative energy. You regain Hit
Points equal to double the spell’s level and roll to end any
persistent negative damage you have.

If the spell was of the necromancy school, any persistent
negative damage you have ends automatically, and you can

47

Sample
Magus

Spell
Sniper

Your spells fly as swift
and true as your arrows.

ABILITY SCORES
Dexterity is your most
important ability score.

SKILLS
Acrobatics, Arcana,

Deception, Society, Stealth

HYBRID STUDY
Starlit span

FEATS
Expansive Spellstrike

(2nd), Starlit Eyes (4th),
Runic Impression (8th)

change the damage type from Arcane Cascade to positive if you wish. (Positive
damage typically damages only undead or other creatures with negative healing.)

12TH LEVEL

CONFLUX FOCUS� FEAT 12
MAGUS

Prerequisites conflux spells
You imagine how you’ll weave magic and combat into future battles, improving
your focus. If you have spent at least 2 Focus Points since the last time you
Refocused, you recover 2 Focus Points when you Refocus instead of 1.

MAGIC SENSE� FEAT 12
ARCANE DETECTION DIVINATION MAGUS

You have a literal sixth sense for ambient magic in your vicinity. You can sense
the presence of magic auras as though you were always using a 1st-level detect
magic spell. This detects magic in your field of vision only. When you Seek, you
gain the benefits of a 3rd-level detect magic spell on things you see (in addition
to the normal benefits of Seeking). You can turn this sense off and on with a free
action at the start or the end of your turn.

OVERWHELMING SPELLSTRIKE [two-actions]� FEAT 12
MAGUS

Prerequisites Spellstrike
Requirements Your Spellstrike is charged.
You pierce through your foe’s resistance. Make a Spellstrike. The spell you
cast as part of the Spellstrike ignores an amount of the target’s resistance
to acid, cold, electricity, fire, or sonic damage equal to your level. This

applies to all damage the spell deals, including persistent damage
and damage caused by an ongoing effect of the spell. A creature’s

immunities are unaffected.

14TH LEVEL

ARCANE SHROUD [one-action]� FEAT 14
MAGUS

Prerequisites Arcane Cascade, Spellstrike
Frequency once per turn

Requirements Your most recent action was to Cast a Spell from a spell
slot or make a Spellstrike with a spell from a spell slot.

Your spell has a powerful aftereffect, briefly granting you a certain spell
depending on the spell you cast. You use Arcane Cascade and are subject

to an additional aftereffect spell depending on the school of your most
recent spell. This aftereffect spell’s duration lasts until the end of your

next turn or its normal duration, whichever is longer. Using Arcane Shroud again
ends any existing spell you gained from Arcane Shroud.

•	 Abjuration stoneskin
•	 Conjuration blink
•	 Divination see invisibility
•	 Enchantment heroism
•	 Evocation fire shield
•	 Illusion invisibility (ends after a hostile action, as normal)
•	 Necromancy false life
•	 Transmutation fleet step

48

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

HASTED ASSAULT� FEAT 14
MAGUS

Prerequisites focus pool
You can speed yourself up to move and attack more swiftly.
You learn the hasted assault conflux spell (page 143).
Increase the number of Focus Points in your focus pool
by 1.

PRETERNATURAL PARRY [reaction]� FEAT 14
MAGUS

Prerequisites Spell Parry
Trigger You’re targeted by a Strike or a spell attack roll, or

you’re about to roll a saving throw against a spell effect.
Requirements You have one or more hands free.
You snap your weapon or limb into place to ward off harm
at the last second. You gain a +2 circumstance bonus to AC
and saving throws against the triggering effect until the
start of your next turn.

16TH LEVEL

DISPELLING SPELLSTRIKE [three-actions]� FEAT 16
MAGUS

Prerequisites Spellstrike
Requirements Your Spellstrike is charged.
The spell you deliver tries to force out magic affecting
your enemy. Make a Spellstrike. If it hits, you also
attempt to counteract a single spell (of your choice)
active on the target. The counteract level is half your
level rounded up, and the counteract check modifier is
the standard modifier for counteracting with a spell (your
Intelligence modifier plus your spellcasting proficiency
bonus, plus any bonuses or penalties that specifically
apply to counteract checks).

RESOUNDING CASCADE [free-action]� FEAT 16
MAGUS

Prerequisites Arcane Cascade
Trigger You use Arcane Cascade.
When you enter your Arcane Cascade, you disperse the
magical reinforcement to nearby allies. You grant the extra
damage of Arcane Cascade in an aura affecting all allies
in a 5-foot emanation. This uses only the base damage
of the stance, based on the ally’s weapon specialization;
it doesn’t use any increase you get from bonuses, the
laughing shadow hybrid study, or the like. As normal for
duplicate effects, multiple Arcane Cascades affecting the
same creature aren’t cumulative.

18TH LEVEL

CONFLUX WELLSPRING� FEAT 18
MAGUS

Prerequisites Conflux Focus

You’ve achieved perfect magical and physical balance,
allowing magic to flow into and through you more easily.
You can recover 3 Focus Points when you Refocus instead
of 1 if you have spent at least 3 Focus Points since the last
time you Refocused.

VERSATILE SPELLSTRIKE� FEAT 18
MAGUS

Prerequisites Spellstrike
You can channel the entire realm of possibilities of
your spellbook into an attack. Once during your daily
preparations, you can use a spell slot to hold that infinite
potential, rather than using it to prepare a spell. When
you make a Spellstrike, you can expend this special
spell slot to immediately prepare and cast a spell from
your spellbook at 2 levels lower than the slot’s level. (As
normal for preparing spells, you can use a spell of an
even-lower level, heightening it accordingly.) You don’t
have any spell prepared in that slot until you cast from
that slot.

20TH LEVEL

SUPREME SPELLSTRIKE� FEAT 20
MAGUS

Prerequisites Spellstrike
You’ve made it almost effortless to combine spells and
attacks. You’re permanently quickened. You can use your
extra action only to Strike or to recharge Spellstrike.

WHIRLWIND SPELL [three-actions]� FEAT 20
MAGUS

Prerequisites Spellstrike
Requirements Your Spellstrike is charged.
You combine the might of a multitarget spell with a
whirling flurry of attacks. You use Spellstrike, making a
melee Strike against each enemy within your reach instead
of against one enemy. If your spell can affect multiple
targets, your spell affects all foes you hit, not just the first
target, up to the spell’s normal maximum targets. If you
Strike more foes than the spell could target, choose which
foes are affected by the spell. Each attack counts toward
your multiple attack penalty but doesn’t increase your
penalty until you’ve made all your attacks.

If you use Expansive Spellstrike to Spellstrike with
an area spell, apply the area as described in Expansive
Spellstrike, choosing one of the creatures you Strike to
determine the area and whether the spell fails due to a
critically failed Strike. If you use Expansive Spellstrike
to Spellstrike with a targeted spell, each creature you
critically fail to Strike is unaffected by the spell, but the
spell isn’t lost completely from a single critical failure.

You can use this activity with only melee Strikes, even if
you have the starlit span hybrid study or a similar ability.

49

50

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

INITIAL PROFICIENCIES
At 1st level, you gain the listed

proficiency ranks in the following

statistics. You are untrained in

anything that is not listed unless

you gain a better proficiency rank in

some other way.

PERCEPTION
Trained in Perception

SAVING THROWS
Expert in Fortitude

Trained in Reflex

Expert in Will

SKILLS
Trained in one or more skills

determined by your eidolon

Trained in a number of additional skills

equal to 3 plus your Intelligence

modifier

ATTACKS
Trained in simple weapons

Trained in unarmed attacks

DEFENSES
Trained in unarmored defense

SPELLS
Trained in spell attack rolls of your

spellcasting tradition, determined by

your eidolon

Trained in spell DCs of your

spellcasting tradition, determined by

your eidolon

HIT POINTS
10 plus your Constitution
modifier
You increase your maximum
number of HP by this number at
1st level and every level thereafter.

KEY ABILITY
CHARISMA
At 1st level, your class gives you an
ability boost to Charisma.

SUMMONER
You can magically beckon a powerful being called an eidolon to your side,
serving as the mortal conduit that anchors it to the world. Whether your
eidolon is a friend, a servant, or even a personal god, your connection to it

marks you as extraordinary, shaping the course of your life dramatically.

DURING COMBAT ENCOUNTERS...
You and your eidolon fight together as one. You can rely on your eidolon for
mundane challenges, saving your spells for when they’re needed most.

DURING SOCIAL ENCOUNTERS...
Your powerful personality allows you to take the lead when negotiating.
You and your eidolon might engage with others in different ways, but
even if your guardian remains silent, its presence reminds those around
you of your power.

WHILE EXPLORING...
Whether you remain on alert for the presence of strange magic or keep
an eye out for trouble, you and your eidolon act together to cover more
ground, pool your knowledge, and leverage each other’s abilities.

IN DOWNTIME...
You might attempt to learn more about the nature of your eidolon and
delve deeper into the secrets of its magical tradition to Learn a Spell,
Craft magic items with your eidolon’s help, or make allies using your
social skills.

YOU MIGHT...
•	 Rely on your eidolon to accomplish physical tasks while you handle the

mental ones.
•	 Develop attitudes and mannerisms in line with your eidolon’s way of

thinking, even as your nature shapes its behavior.
•	 Consider your eidolon a close friend, a guiding figure, a protector, or a

rival bound to you.

OTHERS PROBABLY...
•	 Feel safe with you (and your eidolon) at their side.
•	 Expect that since you know information about your eidolon, you might

know details about other sorts of strange monsters.
•	 View you with awe or fear because of the powerful, strange creature

that accompanies you.

51

TABLE 2–3: SUMMONER ADVANCEMENT
Your
Level	 Class Features
1	 Ancestry and background, initial proficiencies,

eidolon, evolution feat, link spells, spell
repertoire, summoner spellcasting

2	 Skill feat, summoner feat
3	 2nd-level spells, general feat, shared vigilance,

skill increase, unlimited signature spells
4	 Skill feat, summoner feat
5	 3rd-level spells, ability boosts, ancestry feat,

eidolon unarmed expertise, skill increase
6	 Skill feat, summoner feat
7	 4th-level spells, eidolon symbiosis,

eidolon weapon specialization, general feat,
skill increase

8	 Skill feat, summoner feat
9	 5th-level spells, ancestry feat, expert

spellcaster, shared reflexes, skill increase
10	 Ability boosts, skill feat, summoner feat
11	 6th-level spells, eidolon defensive expertise,

general feat, simple weapon expertise, skill
increase, twin juggernauts

12	 Skill feat, summoner feat
13	 7th-level spells, ancestry feat, defensive

robes, eidolon unarmed mastery, skill increase,
weapon specialization

14	 Skill feat, summoner feat
15	 8th-level spells, ability boosts, greater eidolon

specialization, general feat, shared resolve,
skill increase

16	 Skill feat, summoner feat
17	 9th-level spells, ancestry feat, eidolon

transcendence, master spellcaster, skill increase
18	 Skill feat, summoner feat
19	 General feat, eidolon defensive mastery,

instant manifestation, skill increase
20	 Ability boosts, skill feat, summoner feat

Class Features
You gain all of the following abilities as a summoner.
Abilities gained at higher levels than 1st level always
list the level at which you gain them next to the
features’ names.

ANCESTRY AND BACKGROUND
In addition to what you get from your class at 1st
level, you have the benefits of your selected ancestry
and background.

INITIAL PROFICIENCIES
At 1st level, you gain a number of proficiencies that
represent your basic training. These proficiencies are
noted at the start of this class.

EIDOLON
You have a connection with a powerful and usually
otherworldly entity called an eidolon, and you can use
your life force as a conduit to manifest this ephemeral
entity into the mortal world. Magic also flows through
this conduit from your eidolon into you, so your
eidolon determines the type of spells you cast and the
spell list you choose from (as described in Summoner
Spellcasting on page 54).

Choose a type of eidolon from the options starting
on page 59 and other eidolons you have access to.
When you choose your eidolon, you also determine its
appearance and general form, within the parameters
for that particular type of eidolon. Once you establish
your eidolon’s type and general appearance, these
features can’t be changed later, except by selecting
special evolution feats that can cause your eidolon to
develop new features.

Your magical connection with your eidolon takes
the form of a sigil on each of your bodies. As long as
your eidolon is manifested, the sigil glows with light
and can’t be covered or disguised via any means;
it will shine through clothing, appear over cloaks,
and remain unaffected by obfuscating magic. This,
combined with the way that the two of you clearly act
in tandem, makes it readily apparent to an intelligent
observer that the two of you are connected in some
way, even if the person has never encountered a
summoner before.

You bring your eidolon into reality with the
Manifest Eidolon action.

MANIFEST EIDOLON [three-actions]
CONCENTRATE CONJURATION MANIPULATE SUMMONER TELEPORTATION

Your eidolon appears in an open space adjacent to you, and
can then take a single action. If your eidolon was already
manifested, you unmanifest it instead.

The conduit that allows your eidolon to manifest is also a
tether between you. Your eidolon must remain within 100
feet of you at all times and can’t willingly go beyond that
limit. If forced beyond this distance, or if you are reduced
to 0 Hit Points, your eidolon’s physical form dissolves: your
eidolon unmanifests, and you need to use Manifest Eidolon
to manifest it again.

Special This activity has the trait matching your
eidolon’s tradition (arcane, divine, occult, or primal).

Your eidolon is no mere minion. It doesn’t have
the minion or summoned trait, and the two of you
work together and coordinate your actions. You and
your eidolon share your actions and multiple attack
penalty. Each round, you can use any of your actions
(including reactions and free actions) for yourself or
your eidolon.

52

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

You coordinate your actions with your eidolon
more efficiently when you Act Together.

ACT TOGETHER [one-action] TO [three-actions]
SUMMONER TANDEM

Frequency once per round
You and your eidolon act as one. Either you or your eidolon
takes an action or activity using the same number of
actions as Act Together, and the other takes a single action.

For example, if you spent 2 actions to Act Together,
you could cast burning hands (2 actions) and your eidolon
could Strike (1 action), or your eidolon could use its Breath
Weapon (2 actions) and you could Stride (1 action).

This lets you each use separate exploration activities
like Avoid Notice as you travel (Core Rulebook 496).

Your connection with your eidolon allows you to
communicate with it telepathically at all times, even
when it isn’t manifested. You also gain the Share
Senses action.

SHARE SENSES [one-action]
CONCENTRATE DIVINATION SCRYING SUMMONER

Requirements Your eidolon is manifested.
You project your senses into your eidolon,
allowing you to perceive through it. When
you do, you lose all sensory information
from your own body, but can sense
through your eidolon’s body for up to 1
minute. You can Dismiss this effect.

Special This action has the trait
matching your eidolon’s tradition (arcane,
divine, occult, or primal). Your eidolon can also use this
ability. When it does, it projects its senses into your body.

Lastly, the connection between you and your eidolon
means you both share a single pool of Hit Points.
Damage taken by either you or the eidolon reduces your
Hit Points, while healing either of you recovers your Hit
Points. Like with your actions, if you and your eidolon
are both subject to the same effect that affects your Hit
Points, you apply those effects only once (applying the
greater effect, if applicable). For instance, if you and
your eidolon get caught in an area effect that would
heal or damage you both, only the greater amount of
healing or damage applies.

Gear and your Eidolon
Your eidolon can’t wear or use
magic items, except for items with
the eidolon trait. An eidolon can have
up to two items invested. Your eidolon’s link to
you means it can benefit from certain magic items
invested by you.

•	 Your eidolon gains item bonuses to Perception
and skills from any magical items that you
have invested.

•	 Your eidolon increases its item bonus to AC
based on your armor’s armor potency rune or
bracers of armor. It also gains an item bonus to
its saves from the resilient rune on your armor
or from your bracers of armor. Other permanent
items that grant or increase item bonuses to
AC and saves might convey a similar benefit, as
determined by the GM.

53

•	 Your eidolon’s Strikes benefit from the fundamental
and property runes on your handwraps of mighty
blows. Alternatively, you can Invest a magic
weapon (even though magic weapons can’t
normally be Invested) to share its fundamental and
property runes with your eidolon. You share these
benefits only while you’re holding the weapon, and
you can have no more than one weapon invested
in this way at a time. In either case, the eidolon
gains only the benefits that can apply to its attacks,
with the same limitations noted in handwraps of
mighty blows.

Lost and Altered Actions
If you or your eidolon becomes slowed, stunned,
quickened, or otherwise affected by something that
changes the actions you gain at the start of each turn,
it affects your shared actions. However, if you are
both subject to such an effect, apply only the more
severe one. For instance, if you or your eidolon were
slowed 1, you would start your turn with one fewer
action, but if you were both slowed 1, you would
still lose only one action, rather than adding the two
slowed effects together. However, if you were slowed
1 and your eidolon slowed 2, you’d have two fewer
actions, because that’s the more severe effect. If only
one of you becomes restricted in how you can spend
your actions, that restriction doesn’t automatically
extend to the other; for example, if your eidolon
became immobilized or petrified, it wouldn’t be able
to move, but you could still use your actions to move.
The GM resolves any situation that’s unclear.

You, as the player, control both your summoner
and your eidolon, and the two are generally
considered to cooperate unless you decide for them
not to. While a summoner’s link with an eidolon is a
partnership, ultimately the eidolon is linked to you,
not the other way around. If there’s ever a conflict
of who should act, you win out over your eidolon.
This means that if the eidolon comes under an effect
that would take its actions out of your control,
such as the confused or controlled condition, you
can use all of your shared actions so your eidolon
doesn’t have any actions remaining to cause trouble
(as long as you are able to act). However, if you
came under such an effect, you would simply use
all of your shared actions, preventing your eidolon
from acting.

SUMMONER SPELLCASTING
Your link to your eidolon grants you limited magic
connected to your eidolon’s nature. You can cast
spells using the Cast a Spell activity, and you can
supply material, somatic, and verbal components

when casting spells. Because of the magic you draw
from your eidolon, you can usually replace material
components with somatic components, so you don’t
need a material component pouch.

Each day, you can cast one 1st-level spell and five
cantrips. You must know spells to cast them, and you
learn them via the spell repertoire class feature. The
number of spells you can cast each day is called your
spell slots.

As you increase in level as a summoner, the magical
link with your eidolon grants you additional, more
powerful spell slots. Your total number of spell slots
and the highest level of spells you can cast are shown
in Table 2–4: Summoner Spells per Day. Because of the
way you draw magic from your connection to your
eidolon, you begin to lose lower-level spell slots once
you reach 5th level. The maximum number of spell
slots you get from the summoner class is four, starting
when you reach 4th level.

Some of your spells require you to attempt a spell
attack roll to see how effective they are, or have
your enemies roll against your spell DC (typically by
attempting a saving throw). Since your key ability is
Charisma, your spell attack rolls and spell DCs use
your Charisma modifier. Details on calculating these
statistics appear on page 447 of the Core Rulebook.

Heightening Spells
When you gain spell slots of 2nd level and higher,
you can fill those slots with stronger versions of
lower-level spells. This increases the spell’s level,
heightening it to match the spell slot. Many spells
have specific improvements when they are heightened
to certain levels.

Cantrips
A cantrip is a special type of spell that doesn’t
use spell slots. You can cast a cantrip at will,
any number of times per day. A cantrip is always
automatically heightened to half your level rounded
up—this is usually equal to the highest level of spell
you can cast as a summoner. For example, as a 1st-
level summoner, your cantrips are 1st-level spells,
and as a 5th-level summoner, your cantrips are
3rd-level spells.

SPELL REPERTOIRE
The collection of spells you can cast is called your spell
repertoire. At 1st level, you learn two 1st-level spells
of your choice and five cantrips of your choice. You
choose these from the common spells from the tradition
corresponding to your eidolon, or from other spells
from that tradition to which you have access. You can
cast any spell in your spell repertoire by using a spell

54

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

slot of an appropriate spell level. Your spell slots and
the spells in your spell repertoire are separate. If a feat
or other ability adds a spell to your spell repertoire, it
doesn’t give you another spell slot, and vice versa.

You add to this spell repertoire as you increase in
level. Each time you get a spell slot (see Table 2–4:
Summoner Spells per Day), you add a spell of the
same level to your spell repertoire. At 2nd level, you
select another 1st-level spell. At 3rd level, you add
the first 2nd-level spell to your repertoire. At 4th
level you gain your second and your spell repertoire
reaches its maximum size of five spells.

At 5th level, in addition to adding two 3rd-level
spells to your repertoire, you lose your lowest level
of spell slots. Any time you lose a level of spell slots,
you lose two spells in your repertoire as well. These
can come from spells you already know or out of the
number of new spells you’re learning. On levels in
which you don’t change your spell slots, you can swap
out multiple spells, as described below.

Swapping Spells in Your Repertoire
As you gain new spells in your repertoire, you might
want to replace some of the spells you previously
learned. Each time you gain a level and learn new
spells, you can swap out one of your old spells for a
different spell of the same level. If it’s a level at which
you lose a set of lower-level slots, you can replace
the two in either order. You can also instead swap a
cantrip. You can also swap out spells by retraining
during downtime.

TABLE 2–4: SUMMONER SPELLS PER DAY
	Your Level	 Cantrips	 1st	 2nd	 3rd	 4th	 5th	 6th	 7th	 8th	 9th
	 1	 5	 1	 —	 —	 —	 —	 —	 —	 —	 —
	 2	 5	 2	 —	 —	 —	 —	 —	 —	 —	 —
	 3	 5	 2	 1	 —	 —	 —	 —	 —	 —	 —
	 4	 5	 2	 2	 —	 —	 —	 —	 —	 —	 —
	 5	 5	 —	 2	 2	 —	 —	 —	 —	 —	 —
	 6	 5	 —	 2	 2	 —	 —	 —	 —	 —	 —
	 7	 5	 —	 —	 2	 2	 —	 —	 —	 —	 —
	 8	 5	 —	 —	 2	 2	 —	 —	 —	 —	 —
	 9	 5	 —	 —	 —	 2	 2	 —	 —	 —	 —
	 10	 5	 —	 —	 —	 2	 2	 —	 —	 —	 —
	 11	 5	 —	 —	 —	 —	 2	 2	 —	 —	 —
	 12	 5	 —	 —	 —	 —	 2	 2	 —	 —	 —
	 13	 5	 —	 —	 —	 —	 —	 2	 2	 —	 —
	 14	 5	 —	 —	 —	 —	 —	 2	 2	 —	 —
	 15	 5	 —	 —	 —	 —	 —	 —	 2	 2	 —
	 16	 5	 —	 —	 —	 —	 —	 —	 2	 2	 —
	 17	 5	 —	 —	 —	 —	 —	 —	 —	 2	 2
	 18	 5	 —	 —	 —	 —	 —	 —	 —	 2	 2
	 19	 5	 —	 —	 —	 —	 —	 —	 —	 2	 2
	 20	 5	 —	 —	 —	 —	 —	 —	 —	 2	 2

At 6th level and every even level thereafter, you can
swap out any number of your spells for different spells
of a level you can cast. When you do, you must keep
at least one spell you can cast with your lowest level
of spell slots so you don’t end up with slots you can’t
use. For instance, at 6th level you would need to keep
at least one 2nd-level spell, but all your other spells
could be 3rd level.

LINK SPELLS
Your connection to your eidolon allows you
to cast link spells, special spells that have been
forged through your shared connection with
your eidolon. Link spells are a type of focus
spell. It costs 1 Focus Point to cast a focus spell,
and you start with a focus pool of 1 Focus Point.
You refill your focus pool during your daily
preparations, and you can regain 1 Focus Point
by spending 10 minutes using the Refocus activity
to specifically connect with your eidolon, such as
by having a heart-to-heart conversation, playing
together, or meditating in unison on the nature of
your bond.

Focus spells are automatically heightened to half
your level rounded up, much like cantrips. Focus
spells don’t require spell slots, and you can’t cast
them using spell slots. Taking feats can give you
more focus spells and increase the size of your focus
pool, though your focus pool can never hold more
than 3 Focus Points. The full rules for focus spells
appear on page 300 of the Core Rulebook.

55

You learn the evolution surge link spell (page 144),
which allows you to grant your eidolon one of several
useful benefits.

Link Cantrips
Link cantrips are special link spells that don’t cost
Focus Points, so you can cast them as often as you
like. Link cantrips are in addition to the cantrips you
choose from your tradition’s spell list. Generally,
only feats can give you more link cantrips. Unlike
other cantrips, you can’t swap out link cantrips
gained from summoner feats at a later level, unless
you swap out the specific feat via retraining (Core
Rulebook page 481).

You learn the boost eidolon link cantrip, which
briefly improves your eidolon’s capabilities, allowing
it to attack with greater power.

EVOLUTION FEAT
Evolution feats are a special type of summoner
class feat that allow you to customize your eidolon
through your shared link. You gain an evolution
feat for your eidolon at 1st level, representing the
differences that make it unique from other eidolons
of its type. If you retrain this feat, the feat you
replace it with must also be an evolution feat.

SKILL FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain
a skill feat. You must be trained or better in the
corresponding skill to select a skill feat.

SUMMONER FEATS	 2ND
At 2nd level and every even-numbered level, you gain
a summoner class feat.

GENERAL FEATS	 3RD
At 3rd level and every 4 levels thereafter, you gain a
general feat.

SHARED VIGILANCE	 3RD
You and your eidolon work together to remain alert
to threats around you, allowing you to perceive
far more together than you could individually.
Your proficiency rank in Perception and your
eidolon’s proficiency rank in Perception increase
to expert.

SKILL INCREASES	 3RD
At 3rd level and every 2 levels thereafter, you gain
a skill increase. You can use this increase to either
become trained in one skill you’re untrained in,
or become an expert in one skill in which you’re
already trained.

At 7th level, you can use skill increases to become
a master in a skill in which you’re already an expert,
and at 15th level, you can use skill increases to
become legendary in a skill in which you’re already
a master.

UNLIMITED SIGNATURE SPELLS	 3RD
All of your spells are signature spells. That means
that if you know a spell, you can heighten it freely
by casting it from a higher-level spell slot, up to
the maximum level of spell you can cast. You can
similarly cast any of its lower-level versions without
learning them separately.

ABILITY BOOSTS	 5TH
At 5th level and every 5 levels thereafter, you boost
four different ability scores. You can use these
ability boosts to increase your ability scores above
18. Boosting an ability score increases it by 1 if the
ability score is already 18 or above, or by 2 if it starts
out below 18.

Your eidolon also gets four ability boosts at these
levels. The eidolon’s ability boosts follow the same
rules as yours.

ANCESTRY FEATS	 5TH
In addition to the ancestry feat you started with,
you gain an ancestry feat at 5th level and every 4
levels thereafter.

EIDOLON UNARMED EXPERTISE	 5TH
Your eidolon becomes more capable of using its
unarmed attacks. Its proficiency rank for unarmed
attacks increases to expert.

EIDOLON SYMBIOSIS	 7TH
Your connection with your eidolon strengthens,
granting your eidolon access to a new ability
depending on its type, as described in Eidolon Abilities
in each eidolon’s entry.

EIDOLON WEAPON SPECIALIZATION	 7TH
Your eidolon has learned how to inflict greater
injuries with its unarmed attacks. It deals 2 additional
damage with unarmed attacks in which it’s an expert.
This damage increases to 3 if it’s a master, and 4 if
it’s legendary.

EXPERT SPELLCASTER	 9TH
As your connection to your eidolon deepens, the
power of your spells increases. Your proficiency
ranks for spell attack rolls and spell DCs for
spells of your eidolon’s tradition increase
to expert.

56

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

KEY TERMS
The following key terms can be found in many
summoner class features.

Eidolon: A creature with this trait is an
eidolon. An action or spell with this trait can
be performed by an eidolon only. An item with
this trait can be used or worn by an eidolon
only, and an eidolon can’t use items that don’t
have this trait. (An eidolon can have up to two
items invested.)

Evolution: Feats with this trait affect your
eidolon instead of you, typically by granting it
additional physical capabilities.

Tandem: Actions with this trait involve you
and your eidolon acting in concert. You can’t use
a tandem action if either you or your eidolon can’t
act, if you haven’t Manifested your Eidolon, or if
you’ve Manifested your Eidolon in a way where
it isn’t a separate entity (such as with the Meld
into Eidolon feat). Tandem actions often let both
you and your eidolon take separate actions, but
these must be actions taken separately by you
and your eidolon; you can’t use a tandem action
to take another tandem action.

SHARED REFLEXES	 9TH
You and your eidolon boost each other’s reflexes,
allowing you both to roll away from danger. Your
proficiency rank for Reflex saves and your eidolon’s
proficiency rank for Reflex saves increase to expert.

EIDOLON DEFENSIVE EXPERTISE	 11TH
Your eidolon increases its ability to avoid attacks.
Its proficiency rank for unarmored defense increases
to expert.

SIMPLE WEAPON EXPERTISE	 11TH
Training and magic improved your weapon technique.
Your proficiency rank for simple weapons and
unarmed attacks increases to expert.

TWIN JUGGERNAUTS	 11TH
You and your eidolon fight off physical hardship
together with your shared life force. Your proficiency
rank for Fortitude saves and your eidolon’s proficiency
rank for Fortitude saves increase to master. When you
roll a success on a Fortitude save, you get a critical
success instead. When your eidolon rolls a success on
a Fortitude save, it gets a critical success instead.

DEFENSIVE ROBES	 13TH
The flow of magic around you increases your ability
to avoid attacks. Your proficiency rank in unarmored
defense increases to expert.

EIDOLON UNARMED MASTERY	 13TH
Your eidolon truly masters its unarmed attacks,
reaching greater heights. Its proficiency rank for
unarmed attacks increases to master.

WEAPON SPECIALIZATION	 13TH
You’ve learned how to inflict greater injuries with
the weapons you know best. You deal 2 additional
damage with weapons and unarmed attacks in which
you are an expert. This damage increases to 3 if you’re
a master, and 4 if you’re legendary.

GREATER EIDOLON SPECIALIZATION	 15TH
Your eidolon’s damage from weapon specialization
increases to 4 with unarmed attacks in which it’s an
expert, 6 if it’s a master, and 8 if it’s legendary.

SHARED RESOLVE	 15TH
You and your eidolon steel your mind together
against effects that threaten you, each protecting
the others’ minds from danger. Your and your
eidolon’s proficiency ranks for Will saves increase to
master. When you roll a success on a Will save, you
get a critical success instead. When your eidolon

rolls a success on a Will save, it gets a critical
success instead.

EIDOLON TRANSCENDENCE	 17TH
Your connection with your eidolon approaches its
peak, granting your eidolon access to a powerful new
ability depending on its type, as described in Eidolon
Abilities in each eidolon’s entry. This ability also
increases one of the eidolon’s ability scores by 2.

MASTER SPELLCASTER	 17TH
Your connection to your eidolon is strong enough
to grant you mastery over associated spells. Your
proficiency ranks for spell attack rolls and spell
DCs for spells of your eidolon’s tradition increase
to master.

EIDOLON DEFENSIVE MASTERY	 19TH
Your eidolon’s form becomes particularly difficult
to assail. Its proficiency rank for unarmored defense
increases to master.

INSTANT MANIFESTATION	 19TH
You can manifest your eidolon with incredible speed.
You can use Manifest Eidolon as a single action,
instead of a three-action activity.

57

Eidolons
Though each eidolon is a unique creature and there
are many types of eidolons, each draws upon a
particular tradition of magic and manifests from
related essence. Multiple types of each eidolon exist
as well—for instance, the types of construct eidolon
presented in this book are the warrior construct and
the scout construct.

Arcane eidolons are usually formed of mental
essence, also known as astral essence. They include
dragon eidolons—the echoes of ancient dragons—
and construct eidolons, beings formed into a simple
construct shape through arcane magic.

Divine eidolons are always formed of spiritual essence,
much like the divine servitors they resemble. They include
representatives of the many families of divine servitors,
such as angels, demons, and psychopomps.

Occult eidolons are also usually formed of spiritual
essence, though they tend toward a more ectoplasmic
consistency than divine eidolons. Occult eidolons usually
form from the essence of a spirit that is unwilling or
unable to pass on, and find refuge with a summoner
to avoid becoming undead; these types of eidolons
are known as phantoms. Each phantom eidolon has a
connection to a particular emotion, such as the anger
phantom and devotion phantom described in this book.

Primal eidolons usually manifest from life essence.
Their forms resemble creatures found in the natural
world, such as beasts, plants, fey, or some combination.

PROFICIENCIES
Your eidolon’s level is equal to yours. It begins with
expert proficiency in Fortitude and Will saves and
trained proficiency in Reflex saves. In addition, it is
trained in unarmed attacks and unarmored defense.
It shares your skill proficiencies. Certain class features
increase your eidolon’s proficiencies.

ABILITY SCORES
An eidolon’s ability scores depend on which array you
choose, such as marauding dragon or cunning dragon
for a dragon eidolon. As noted in your ability boosts
class feature (page 56), your eidolon gets boosts to its
ability scores at the same time you do. It also increases
one score by 2 when it gains its transcendence ability.

UNARMED ATTACKS
Your eidolon starts with two unarmed attacks. Each
eidolon entry suggests some forms the eidolon’s attacks
might take, but since eidolons can have a variety of body
shapes, you decide the specific form of the unarmed
attacks (claw, jaws, horn, fist, and so on) when you
choose your eidolon. Some eidolons’ unarmed attacks
might look like swords, clubs, or other weapons, even

though they are extensions of the eidolon’s form. Your
choice of unarmed attack determines its damage type—
bludgeoning, piercing, or slashing, as appropriate. Some
of the suggested attacks list a typical damage type in
parentheses, but you can work with your GM to choose
a damage type that is right for your eidolon. Once you
decide upon your eidolon’s unarmed attacks, they can’t
be changed except via abilities that specifically change
them, except with your GM’s permission. Your eidolon
has a primary and secondary unarmed attack.

Primary Attack: Choose from the following
statistics for the more flexible primary attack.

•	 1d8 damage (disarm, nonlethal, shove, or trip)
•	 1d6 damage (fatal d10)
•	 1d6 damage (forceful and sweep)
•	 1d6 damage (deadly d8 and finesse)
Secondary Attack: The secondary attack always

deals 1d6 damage and has the agile and finesse traits.

EIDOLON SPELLS
An eidolon normally can’t Cast a Spell; however, some
feats or abilities can grant it this capability. An eidolon
that has spells also gains the Cast a Spell activity. It
doesn’t have its own spell DC or spell attack modifier;
if it needs to Cast a Spell, it uses your spell DC and
spell attack modifier. If you have eidolon link spells,
your eidolon shares your focus pool to cast them,
though it can’t Refocus. Your eidolon can cast only
spells that it gains from its own abilities. It can’t cast
your spells, nor can you cast spells it has.

READING AN EIDOLON ENTRY
An eidolon entry contains the following information,
followed by a description of the eidolon’s initial ability
and abilities gained from the eidolon symbiosis and
eidolon transcendence class features.
Tradition This is the eidolon’s corresponding magical tradition,

which determines the type of magic you can cast.
Traits All eidolons have the eidolon trait, and each type of

eidolon has additional traits. They all appear in this entry.
Alignment You choose your eidolon’s alignment, abiding

by any alignment restrictions listed here. Your eidolon’s
alignment has no impact on your own.

Home Plane This is the eidolon’s home plane, where it goes
when unmanifested. This can help you determine the
effects of abilities dependent on a creature’s home plane,
such as banishment.

Size This is the eidolon’s starting Size.
Suggested Attacks This entry suggests forms that the

eidolon’s attacks might take (see Unarmed Attacks above).
Eidolon Array Choose from one of two arrays for your

eidolon. This choice sets its ability scores, as well as the
form of its defenses, as represented by an item bonus to
AC and its Dexterity cap. For instance, a demon eidolon

58

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

can have the wrecker array, with a higher Strength
and item bonus to AC, or be a tempter, with a higher
Charisma and Dexterity cap. The appearance of the
eidolon’s protection can be anything you choose that fits
the eidolon: armor, scales, tough hide, a mystical aura
of deflection, and so on. Though each eidolon has two
arrays in this book, it’s possible for other varieties to
appear elsewhere.

Skills These are the skills that the eidolon has taught you,
or that you learned as part of linking with your eidolon.
You are trained in these skills, and the eidolon shares
this proficiency as normal for its skills.

Senses This entry, if present, lists your eidolon’s special
senses. If this entry is not present, the eidolon has
senses like a human’s.

Language This is the eidolon’s starting language. You know
this language, in addition to the other languages you
know normally. Your eidolon doesn’t gain any additional
languages based on its Intelligence modifier, but it can
speak all the same languages you can.

Speed This entry lists your eidolon’s Speeds.
Eidolon Abilities The eidolon starts with an initial ability,

gains the symbiosis ability when you gain the eidolon
symbiosis class feature, and gains the transcendence
ability when you gain the eidolon transcendence
class feature.

ANGEL EIDOLON
Your eidolon is a celestial messenger, a member of
the angelic host with a unique link to you, allowing
them to carry a special message to the mortal world at
your side. Most angel eidolons are roughly humanoid
in form, with feathered wings, glowing eyes, halos, or
similar angelic features. However, some take the form
of smaller angelic servitors like the winged helmet
cassisian angel instead. The two of you are destined for
an important role in the plans of the celestial realms.
Though a true angel, your angel eidolon’s link to you
as a mortal prevents them from casting the angelic
messenger ritual, even if they somehow learn it.
Tradition divine
Traits angel, celestial, eidolon
Alignment must be good, usually neutral good
Home Plane Nirvana (if NG), Elysium (if CG), or Heaven (if LG)
Size Medium or Small
Suggested Attacks fist (bludgeoning), wing (bludgeoning),

unarmed attacks shaped like a weapon
Angelic Avenger Str 18, Dex 14, Con 16, Int 8, Wis 12,

Cha 10; +2 AC (+3 Dex cap)
Angelic Emissary Str 12, Dex 18, Con 12, Int 10, Wis 12,

Cha 14; +1 AC (+4 Dex cap)
Skills Diplomacy, Religion
Senses darkvision
Language Celestial

Speed 25 feet
Eidolon Abilities Initial hallowed strikes; Symbiosis

traveler’s aura; Transcendence angelic mercy

Hallowed Strikes
Your eidolon’s attacks are hallowed by the celestial
realms. Your eidolon’s unarmed Strikes deal an
extra 1 good damage; as usual, this extra damage
harms only evil creatures or those with a weakness
to good damage. Additionally, your eidolon can make
nonlethal attacks with its unarmed attacks without
taking the usual –2 circumstance penalty.

Traveler’s Aura	 7th
Your eidolon emanates a powerful aura—resembling
that of an astral deva—that protects creatures as they
travel. The aura has the abjuration, aura, and divine
traits. Your eidolon and its allies within a 20-foot
emanation are protected from severe heat and cold,
and your eidolon is never flat-footed to creatures inside
the aura that are of a lower level than the eidolon.

When you gain the transcendence class feature,
this evolves to the full benefits of an astral deva; your
eidolon and allies in the aura are protected from
environmental damage from any plane, including
severe and extreme heat and cold as well as more
unusual dangers.

Angelic Mercy	 17th
Your eidolon’s angelic power allows them to assuage
a variety of ailments, just like most other powerful
angels. Your eidolon can cast remove curse, remove
disease, remove fear, and remove paralysis once per
day each as 9th-level divine innate spells.

ANGER PHANTOM EIDOLON
Your eidolon is a lost soul, bound to the mortal world
by undying anger or a bitter grudge. Most phantom
eidolons are humanoids with a spectral or ectoplasmic
appearance, though some take far stranger forms. Your
link with your eidolon prevents it from succumbing
to corruption and undeath. Together, you will need to
decide whether to work with your eidolon to control its
anger, or channel its wrath into power.
Tradition occult
Traits eidolon, ethereal, phantom
Home Plane Ethereal Plane
Size Medium or Small
Suggested Attacks fist (bludgeoning), tendril (bludgeoning),

unarmed attacks shaped like a weapon
Wrathful Berserker Str 18, Dex 14, Con 16, Int 8, Wis 10,

Cha 12; +2 AC (+3 Dex cap)
Enraged Assassin Str 14, Dex 18, Con 16, Int 10, Wis 8,

Cha 12; +1 AC (+4 Dex cap)

59

Skills Intimidation, Occultism
Senses darkvision
Language one common mortal language the eidolon spoke

in life
Speed 25 feet
Eidolon Abilities Initial furious strike; Symbiosis seething

frenzy; Transcendence anger aura

Furious Strike
Your eidolon can infuse an attack with unmitigated

rage. It gains the Furious Strike activity.

FURIOUS STRIKE [two-actions]
EIDOLON

Your eidolon channels its anger into a furious attack. It
makes a melee Strike. This counts as two attacks when
calculating your multiple attack penalty. If this Strike hits,
your eidolon deals an extra die of weapon damage and
gains a +1 circumstance bonus to the damage roll.

If you’re at least 10th level, increase this to two extra
dice with a +2 circumstance bonus, and if you’re at
least 18th level, increase it to three extra dice with a +3
circumstance bonus.

Seething Frenzy	 7th
Your eidolon can stoke itself into a frenzy. It gains the

Seething Frenzy action.

SEETHING FRENZY [one-action]
CONCENTRATE EIDOLON EMOTION MENTAL

Your eidolon’s fury boils over into a reckless, out-
of-control frenzy. While frenzied, your eidolon is
affected by boost eidolon and gains temporary

Hit Points equal to your level, but it takes a –2
penalty to AC. Your eidolon can’t voluntarily

end the frenzy or start another frenzy
while in the frenzy. The frenzy lasts for
1 minute, after which it’s fatigued for 1
minute and can’t start another frenzy for

1 minute.

Anger Aura	 17th
Your eidolon exudes wrath in
an aura around it, rousing the
ire of nearby creatures and
causing their defenses to
crack as they seethe with

rage. Your eidolon gains
a 20-foot anger aura,
which has the aura,
emotion, enchantment,

mental, and occult traits.
The resistances of any creature in the

aura, including you, your allies, your
enemies, and your eidolon, are reduced
by an amount equal to 3 + your eidolon’s

Constitution modifier. Your eidolon can
hold in its rage by spending a single action,
which has the concentrate trait. This reduces
the aura’s effect to affect only your eidolon.
It can take this action again to reinstate
the full effect of its aura. Creatures in a

barbarian Rage, Seething Frenzy, or
similar ability that allows them to
channel their anger aren’t affected
by the anger aura.

60

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

BEAST EIDOLON
Your eidolon is a manifestation of the life force of
nature in the form of a powerful magical beast that
often has animal features, possibly even several from
different species. You might have learned the way
to connect with the world’s life force via a specific
philosophy or practice, such as the beliefs of the god
callers of Sarkoris, or formed a bond on your own.
Regardless, your link to your eidolon allows you both
to grow in power and influence to keep your home safe
from those who would despoil it.
Tradition primal
Traits beast, eidolon
Home Plane Material Plane
Size Medium
Suggested Attacks claw (slashing), jaws (piercing), fangs

(piercing), hoof (bludgeoning), horn (piercing)
Brutal Beast Str 18, Dex 14, Con 16, Int 8, Wis 12, Cha 10;

+2 AC (+3 Dex cap)
Fleet Beast Str 14, Dex 18, Con 16, Int 8, Wis 12, Cha 10;

+1 AC (+4 Dex cap)
Skills Intimidation, Nature
Senses low-light vision
Language Sylvan
Speed 25 feet
Eidolon Abilities Initial beast’s charge; Symbiosis primal

roar; Transcendence whirlwind maul

Beast’s Charge
Your eidolon can make a ferocious charge or pounce
on foes, allowing it to quickly engage. It gains the
Beast’s Charge activity.

BEAST’S CHARGE [two-actions]
EIDOLON

Your eidolon rushes forward, using its momentum to
increase the power of its attack. Your eidolon Strides
twice and then Strikes. If the eidolon moved at least 20
feet away from its starting position and moved entirely
in a straight line, it gains a +1 circumstance bonus to this
attack roll.

Primal Roar	 7th
Your eidolon can bellow a terrifying roar, screech,
croak, or other overpowering sound to frighten foes.
It gains the Primal Roar activity.

PRIMAL ROAR [two-actions]
AUDITORY EIDOLON

Your eidolon unleashes a primal roar or other such
terrifying noise that fits your eidolon’s form. Your eidolon
attempts Intimidation checks to Demoralize each enemy
that can hear the roar; these Demoralize attempts don’t
take any penalty for not sharing a language.

Whirlwind Maul	 17th
Your eidolon thrashes violently, damaging many foes
in its reach. It gains the Whirlwind Maul activity.

WHIRLWIND MAUL [two-actions]
EIDOLON

Your eidolon lashes out in all directions. It makes a melee
unarmed Strike against up to four enemies within reach.
It can choose different unarmed attacks for each enemy.
Each attack counts toward your multiple attack penalty,
but you don’t increase your penalty until the eidolon has
made all its attacks.

CONSTRUCT EIDOLON
Your eidolon is a mental construct based on an astral
thoughtform and given physical presence and life
by its connection to you, its shape limited only by
your imagination. Your eidolon’s appearance and
physical form vary based on your shared vision for
its construction, from clockworks to stuffed dolls
and everything between, and it’s not uncommon for
that appearance to change greatly as your construct
gains evolutions. Because it arises from an astral
entity, your construct is no mindless servitor, but a
fully thinking being with its own ideas, goals, and
even emotions. These entities are extremely diverse;
while many construct eidolons come from a powerful
symbiotic connection with astral denizens, just as
many arise from the forgotten memories of ancient
empires and craftworks drifting across the Silver Sea
of the Astral Plane.
Tradition arcane
Traits astral, construct, eidolon
Home Plane Astral Plane
Size Medium
Suggested Attacks fist (bludgeoning)
Warrior Construct Str 18, Dex 14, Con 16, Int 12, Wis 10,

Cha 8; +2 AC (+3 Dex cap)
Scout Construct Str 14, Dex 18, Con 16, Int 12, Wis 10,

Cha 8; +1 AC (+4 Dex cap)
Skills Arcana, Crafting
Senses darkvision
Language one common mortal language
Speed 25 feet
Eidolon Abilities Initial construct heart; Symbiosis

reconfigured evolution; Transcendence ultimate
reconfiguration

Construct Heart
Your construct eidolon has a link directly to your life
force, which renders it a living creature and therefore
susceptible to many ailments that bother only the
living, though it does possess some resistances to these
effects. It doesn’t have a construct’s normal immunities,

61

but does gain a +2 circumstance bonus to saving
throws against death effects, disease, necromancy, and
poison effects, as well as effects causing the fatigued
or sickened conditions. Additionally, its astral essence
bleeds off slowly, and it only needs to succeed at a DC
10 flat check to remove persistent bleed damage (or
DC 5 after receiving particularly effective aid).

Reconfigured Evolution	 7th
Your construct eidolon is particularly easy to
reconfigure, gaining an additional evolution that
suits both of your whims. Choose one additional
evolution feat of 6th level or lower. Your eidolon
gains that feat. You can Retrain this feat for any
other evolution feat of 6th level or lower with only a
single day of downtime if you succeed at a Crafting
check, with a standard DC of your eidolon’s level.
If you fail, you can try again on a later day. Many

summoners choose Eidolon’s Wrath for
this ability.

Ultimate Reconfiguration	 17th
Your construct eidolon becomes even more
customizable. Choose an evolution feat of

16th level or lower. Your eidolon gains that feat.
You can spend downtime to adjust it using Crafting,
just like the feat from reconfigured evolution.
Many summoners select Ever-Vigilant Senses for
this ability.

DEMON EIDOLON
Your eidolon is a demon, born of mortal sin
congealed amid the chaos and evil of the Abyss,
using its link to you to spread chaos at your side.
Choose an associated sin for your demon. Demon
eidolons have appearances as varied as the infinite
Abyss. While demons are inherently untrustworthy,
your demon eidolon has reached an accord with you
and generally keeps it, though that doesn’t mean
your eidolon isn’t actively working to bring your
life deeper into its associated sin. Though a true
demon, your demon eidolon’s link to you as a mortal
prevents them from casting the abyssal pact ritual,
even if they somehow learn it.
Tradition divine
Traits demon, eidolon, fiend
Alignment must be chaotic evil
Home Plane The Abyss
Size Medium or Small
Suggested Attacks claw (slashing), jaws (piercing), horn

(piercing), tail (bludgeoning), tentacle (bludgeoning),
wing (bludgeoning)

Wrecker Demon Str 18, Dex 14, Con 16, Int 10, Wis 8,
Cha 12; +2 AC (+3 Dex cap)

Tempter Demon Str 12, Dex 18, Con 12, Int 10, Wis 10,
Cha 16; +1 AC (+4 Dex cap)

Skills Intimidation, Religion
Senses darkvision
Language Abyssal
Speed 25 feet

Eidolon Abilities Initial demonic strikes; Symbiosis
visions of sin; Transcendence blasphemous decree

Demonic Strikes
Your eidolon’s attacks are corrupted by the

Abyss and imbued with pure evil and shifting
chaos. All your eidolon’s unarmed Strikes deal an
extra 1 evil damage; as usual, this extra damage harms

only good creatures or those with a weakness to
evil damage. Additionally, choose one of your
eidolon’s unarmed attacks that deals physical
damage; it gains the versatile trait for a different
type of physical damage you choose.

Visions of Sin	 7th
Your demon is born of sin and can project the

sin it is formed from into the minds of others. It
gains the Visions of Sin activity.

62

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

VISIONS OF SIN [two-actions]
EIDOLON EMOTION MAGIC MENTAL

Frequency once per 10 minutes
Your eidolon summons images of its sin into the mind of a
target creature within 30 feet, tormenting and confusing
the target. The target must attempt a Will save against
your spell DC with the following effects. The effects last
until the end of your next turn, but your eidolon can use
a single action, which has the concentrate trait, to extend
the effects until the end of your next turn (like Sustaining
a Spell), to a maximum duration of 1 minute. If the target
is evil, it takes a –2 circumstance penalty to its save.
Regardless of whether it succeeds, the target becomes
temporarily immune for 1 day.
Critical Success The target is unaffected.
Success The target can’t use reactions.
Failure The target is slowed 1 and can’t use reactions.
Critical Failure As failure, and the target is also confused

for 1 round. The confusion can’t be extended, but the
other effects can.

Blasphemous Decree	 17th
Your demon utters indescribable words writhing with
its associated sin. It can cast an evil divine decree once
per day as a 9th-level spell. You are unaffected by
this decree, even if you aren’t evil. At 19th level, this
becomes a 10th-level divine decree instead.

DEVOTION PHANTOM EIDOLON
Your eidolon is a lost soul, unable to escape the mortal
world due to a strong sense of duty, an undying devotion,
or a need to complete an important task. Most phantom
eidolons are humanoid with a spectral or ectoplasmic
appearance, though some take far stranger forms. Your
link with your eidolon prevents them from succumbing
to corruption and undeath, and together, you will grow
in strength and fulfill your phantom’s devotion.
Tradition occult
Traits eidolon, ethereal, phantom
Home Plane Ethereal Plane
Size Medium or Small
Suggested Attacks fist (bludgeoning), tendril (bludgeoning),

unarmed attacks shaped like a weapon
Stalwart Guardian Str 18, Dex 14, Con 16, Int 10, Wis 10,

Cha 10; +2 AC (+3 Dex cap)
Swift Protector Str 14, Dex 18, Con 16, Int 10, Wis 10,

Cha 10; +1 AC (+4 Dex cap)
Skills Medicine, Occultism
Senses darkvision
Language one common mortal language the eidolon spoke

in life
Speed 25 feet
Eidolon Abilities Initial dutiful retaliation; Symbiosis

steadfast devotion; Transcendence devotion aura

EMBODIMENTS OF SIN
While all demon eidolons have an associated sin,
those sins can be incredibly varied. While many
demon summoners conjure up easily recognizable
eidolons, such as tempter demons appearing in
the form of seductive succubi or wrecker demons
taking on the form of destructive abrikandilus,
other demons may also answer the call, including
ones no one has ever seen before on the Material
Plane. A greed-filled summoner might find that
their eidolon is in truth one of the fearsome
boar demons known as a nalfeshnee, while a
summoner whose secret sins are stranger and
darker than the average person might ever
contemplate could conjure up a demonic presence
whose appearance has never been recorded in the
history of the mortal world.

Dutiful Retaliation
Your eidolon deeply respects your assistance, and it
extends its loyalty to you, attacking those who dare
harm you. It gains the Dutiful Retaliation reaction.

DUTIFUL RETALIATION [reaction]
EIDOLON OCCULT TRANSMUTATION

Trigger An enemy within 15 feet of you hits you with a
Strike and deals damage to you.

Requirements Your eidolon is within 15 feet of you.
Your eidolon instinctively flashes with ectoplasmic energy,
allowing them to strike back against an enemy who dares
to harm you. Your eidolon makes a melee unarmed Strike
against the triggering enemy, even if that enemy isn’t
within your eidolon’s reach.

Steadfast Devotion	 7th
Your eidolon’s dedication makes it extremely
challenging for your foes to bend its mind. Your
eidolon gains a +2 circumstance bonus to saving throws
against mental effects, and if they roll a success against
such an effect, they get a critical success instead. If you
have the shared resolve class feature and your eidolon
rolls a critical failure against a mental effect, they get
a failure instead.

Devotion Aura	 17th
After fighting at your side for so long, your eidolon
has become as devoted to protecting you and
your allies as it is to its original cause. It gains a
20-foot devotion aura, which has the abjuration,
aura, and occult traits. Whenever one of your
eidolon’s allies within the aura takes damage,

63

you can reduce the damage by your eidolon’s
Constitution modifier. You lose a number of Hit
Points equal to half the amount by which the
eidolon reduced the damage, rounded down. If the
damage was lower than the Constitution modifier,
base the damage you take on the actual amount of
 damage prevented.

DRAGON EIDOLON
Because dragons have a strong connection to magic,
their minds can often leave an echo floating in the
Astral Plane. Such an entity is extremely powerful but
unable to interact with the outside world on its own.
Dragon eidolons manifest in the powerful, scaled forms
they had in life; most take the form of true dragons
(albeit smaller), but some manifest as drakes or other
draconic beings. You have forged a connection with
such a dragon eidolon and together, you seek to grow
as powerful as an ancient wyrm.
Tradition arcane
Traits astral, dragon, eidolon, and one more (see Breath

Weapon below)
Home Plane Astral Plane
Size Medium
Suggested Attacks claw (slashing), jaws (piercing), horn

(piercing), tail (bludgeoning), wing (bludgeoning)
Marauding Dragon Str 18, Dex 14, Con 16, Int 10, Wis 10,

Cha 10; +2 AC (+3 Dex cap)
Cunning Dragon Str 12, Dex 18, Con 12, Int 14, Wis 10,

Cha 12; +1 AC (+4 Dex cap)
Skills Arcana, Intimidation
Senses darkvision
Language Draconic
Speed 25 feet
Eidolon Abilities Initial breath weapon; Symbiosis draconic

frenzy; Transcendence wyrm’s breath

Breath Weapon
Your eidolon has a powerful breath weapon, which
they are able to use regularly to wreak havoc upon your
foes. They gain the Breath Weapon activity. Choose a
damage type from among acid, cold, electricity, fire,
negative, piercing, or poison, and choose whether the
area is a 60-foot line or a 30-foot cone. Unless you
chose piercing damage, both Breath Weapon and your
eidolon gain the trait matching the damage type.

BREATH WEAPON [two-actions]
ARCANE EIDOLON EVOCATION

Your eidolon exhales a blast of destructive energy.
Your eidolon deals 1d6 damage to all creatures in the
area, with a basic Reflex save against your spell DC.
The area and damage type of the Breath Weapon are
chosen when the eidolon gains this ability. Your eidolon

then can’t use their Breath Weapon again for the next
1d4 rounds.

At 3rd level and every 2 levels thereafter, the damage
increases by 1d6.

Draconic Frenzy	 7th
Your eidolon can make a furious assault, potentially
recovering the use of their Breath Weapon. They gain
the Draconic Frenzy activity.

DRACONIC FRENZY [two-actions]
EIDOLON

Your eidolon makes one Strike with their primary unarmed
attack and two Strikes with their secondary unarmed
attack (in any order). If any of these attacks critically hits
an enemy, your eidolon instantly recovers the use of their
Breath Weapon.

Wyrm’s Breath	 17th
Your eidolon can draw upon the power of wyrms to
enhance the eidolon’s Breath Weapon. Your eidolon
gains the Wyrm’s Breath free action.

WYRM’S BREATH [free-action]
CONCENTRATE EIDOLON

Frequency once per minute
Your eidolon gathers the power of the mightiest wyrms
to make its magical breath even more spectacular. If your
eidolon’s next action is to use Breath Weapon, both the
number of damage dice and area of the Breath Weapon
are doubled.

FEY EIDOLON
Your eidolon is a fey, a capricious being of the
mysterious First World. Many fey appear similar
to mortal humanoids with unusual features such as
pointed ears, wings, or bodies composed of natural
elements, but the full variety of fey is endless, and
many others appear completely inhuman. Fey from
the First World never truly die, instead forming a new
creature. Fey eidolons usually come about when a
summoner helps stabilize a difficult reformation. This
means your fey eidolon likely lived a different life just
before meeting you and might remember fragments of
its old memories. Together, you might have to unravel
a memory from your eidolon’s past life among the fey.
Tradition primal (but see Fey Gift Spells below)
Traits eidolon, fey
Home Plane First World
Size Small or Medium
Suggested Attacks fist (bludgeoning), wing (bludgeoning),

attacks shaped like a weapon
Skirmisher Fey Str 14, Dex 18, Con 14, Int 10, Wis 10,

Cha 12; +1 AC (+4 Dex cap)

64

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Trickster Fey Str 12, Dex 18, Con 12, Int 12, Wis 8, Cha 16;
+1 AC (+4 Dex cap)

Skills Deception, Nature
Senses low-light vision
Language Sylvan
Speed 25 feet
Eidolon Abilities Initial fey gift spells; Symbiosis fey

mischief; Transcendence fey chicanery

Fey Gift Spells
Your eidolon expands your primal
magic with enchantment and illusion
magic, allowing both of you to wield
the power of fey charm and glamour.
When you add spells to your repertoire, you
can choose from the primal list as well as from
enchantment and illusion spells that appear on the
arcane spell list. As usual for when you add spells
of a different tradition to your spell list, you’re
still a primal spellcaster, so all of your spells are
primal spells.

Your eidolon gains the Magical Understudy
summoner feat, despite not meeting the prerequisite
level, and it can choose fey gift cantrips in addition
to primal cantrips. As usual for a feat you are granted
by name, you can’t retrain Magical Understudy into
another feat.

Fey Mischief	 7th
Your eidolon’s fey magic becomes more powerful
and mischievous. Your eidolon gains the Magical
Adept feat, despite not meeting the prerequisite level,
and can choose from fey gift spells in addition to
primal spells.

Fey Chicanery	 17th
Ever full of tricks, your fey eidolon twists magical
protections into your shared life force, granting
it a contingency in its back pocket for desperate
situations. During your daily preparations, your
eidolon can cast a contingency spell. The 4th-level
spell it chooses must come from the primal or fey gift
list, and must either be common or be another spell
you have access to.

PLANT EIDOLON
Your eidolon is an intelligent plant, formed from
the same disembodied fragments of nature’s life
energy that become leshys. Plant eidolons tend to
be curious and adaptable, with temperaments based
on the parts of mortal culture they feel affinity
toward. Despite coming from the same source,
plant eidolons don’t always look like leshys. Plant
eidolons have forms that vary greatly and can look

like almost any kind of plant creature in existence.
Some even resemble plant creatures so strange they
are impossible to identify.
Tradition primal
Traits eidolon, plant
Home Plane Material Plane
Size Medium
Suggested Attacks vine (bludgeoning), branch

(bludgeoning), root (bludgeoning)
Guardian Plant Str 18, Dex 14, Con 16, Int 8, Wis 12, Cha 10;

+2 AC (+3 Dex cap)
Creeping Plant Str 12, Dex 18, Con 16, Int 8, Wis 14, Cha 10;

+1 AC (+4 Dex cap)
Skills Nature, Survival
Senses low-light vision
Language Sylvan
Speed 25 feet
Eidolon Abilities Initial tendril strike; Symbiosis growing

vines; Transcendence field of roots

Tendril Strike
Your eidolon can stretch out vines and roots, attacking
foes outside its reach. It gains the Tendril Strike action.

TENDRIL STRIKE [one-action]
EIDOLON

Stretching to extend its body to its limits, your eidolon
attacks a foe that would normally be beyond its reach.

65

Your eidolon makes a melee unarmed Strike, increasing
its reach by 5 feet for that Strike. If the unarmed attack
has the disarm, shove, or trip trait, the eidolon can use
the corresponding action instead of a Strike.

Growing Vines	 7th
Your eidolon’s vines and branches lengthen even
more. All your eidolon’s melee unarmed attacks gain
the reach trait.

Field of Roots	 17th
Your eidolon learns how to send its roots underground
to hinder foes. It gains the Field of Roots activity.

FIELD OF ROOTS [two-actions]
EIDOLON

Your eidolon extends its roots underground to
entangle and possibly damage all foes nearby. All
enemies within your eidolon’s reach take damage
of the same type and amount as your eidolon’s most
damaging Strike, depending on their Reflex saves.
Any ongoing effects of the save last until the
enemy either Escapes or leaves your eidolon’s
reach. After using Field of Roots, your eidolon is
immobilized until it takes a single action, which has
the manipulate trait, to detach from the ground; this
also ends any remaining effects on enemies from Field
of Roots.
Critical Success The enemy is unaffected.
Success The enemy takes no damage, but takes a –10

foot circumstance penalty to its Speeds.
Failure The enemy takes half damage, takes

a –10-foot circumstance penalty to its Speeds,
and, at the end of each of its turns, takes half
damage again.

Critical Failure The enemy is immobilized, takes full
damage, and, at the end of each of its turns, takes full
damage again.

PSYCHOPOMP EIDOLON
Your eidolon is a psychopomp, a creature whose
sworn duty is to usher souls safely to the afterlife
and maintain the courts of the dead. Psychopomp
eidolons have a variety of appearances, but
since they often traffic with mortals, their form
typically includes an elaborate mask. You and
your psychopomp eidolon share an important fate
together, whether it relates directly to your own soul
or to a mission that will somehow protect the souls
of others.
Tradition divine
Traits eidolon, monitor, psychopomp
Alignment must be true neutral
Home Plane The Boneyard

Size Medium
Suggested Attacks beak (piercing), claw (slashing), fist

(bludgeoning), jaws (piercing), unarmed attacks shaped
like a weapon

Soul Guardian Str 18, Dex 14, Con 16, Int 10, Wis 12, Cha 8;
+2 AC (+3 Dex cap)

Scribe of the Dead Str 12, Dex 18, Con 12, Int 14, Wis 12,
Cha 10; +1 AC (+4 Dex cap)

Skills Intimidation, Religion
Senses darkvision
Language Requian
Speed 25 feet
Eidolon Abilities Initial spirit touch; Symbiosis hidden

watcher; Transcendence spirit taker

Spirit Touch
Your eidolon’s attacks possess a psychopomp’s ability
to harm the living and the dead. Your eidolon’s
unarmed Strikes affect incorporeal creatures as though
etched with a ghost touch property rune and deal an
extra 1 negative damage to living creatures and an
extra 1 positive damage to undead.

Hidden Watcher	 7th
Your eidolon can render both of you unseen.
Once per hour, it can cast invisibility targeting you,
them, or both of you at once. If the spell targeted
both of you, the spell ends for both of you if either
of you uses a hostile action.

Spirit Taker	 17th
Your eidolon is particularly capable when it comes
to handling bodiless spirits and putting undead to
their final rest. Your eidolon can see incorporeal
creatures inside of solid objects and can attack
them with Strikes without penalty; an incorporeal
creature in a solid object that takes damage from
your eidolon’s Strike is expelled from the object to
the nearest available space, moving closer to your
eidolon if possible.

Additionally, your eidolon can target or affect
a creature projecting its consciousness (such as
via project image) or possessing another creature,
even if its body is elsewhere, though your eidolon
must know about the possession or projection and
choose to do so.

Finally, the spirit of an undead destroyed by your
eidolon’s Strikes is sent directly to the Boneyard for
judgment; an undead with an ability to avoid such
a fate automatically, such as a ghost’s rejuvenation,
can attempt a counteract check against your
spell DC to return via that ability as normal.
In that case, it uses its Will save modifier as its
counteract modifier.

66

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Summoner Feats
At every level that you gain a summoner feat, you can select one of the
following feats. You must satisfy any prerequisites before selecting the feat.

1ST LEVEL

ADVANCED WEAPONRY� FEAT 1
EVOLUTION SUMMONER

Your eidolon’s attack evolves. Choose one of your eidolon’s starting melee unarmed
attacks. It gains one of the following traits, chosen when you gain the feat: disarm,
grapple, nonlethal, shove, trip, or versatile bludgeoning, piercing, or slashing.

DUAL STUDIES� FEAT 1
SUMMONER

You and your eidolon have some skills you practice on your own. Choose two
skills. Your eidolon becomes trained in one of those skills and you become trained
in the other skill. At 7th level, you each become an expert in the chosen skills.
These skill proficiencies are not shared between you and your eidolon.

ENERGY HEART� FEAT 1
EVOLUTION SUMMONER

Your eidolon’s heart beats with energy. Choose an energy damage type other than
force. One of its unarmed attacks changes its damage type to the chosen type, and
it gains resistance to that type equal to half your level (minimum 1).

EXPANDED SENSES� FEAT 1
EVOLUTION SUMMONER

Your eidolon evolves more acute senses. Your eidolon gains low-light vision and
darkvision, as well as scent as an imprecise sense with a range of 30 feet.

EXTEND BOOST� FEAT 1
SUMMONER

You can increase the duration of your eidolon’s boosts. You learn the extend boost
link spell. Increase the number of Focus Points in your focus pool by 1.

GLIDER FORM [one-action]� FEAT 1
EIDOLON EVOLUTION MOVE SUMMONER

Your eidolon evolves wings, a buoyant body, or some other means to control
descent. It glides slowly toward the ground, 5 feet down and up to 25 feet forward
through the air. As long as it spends at least 1 action gliding each round and has
not yet reached the ground, it remains in the air at the end of your turn.

MELD INTO EIDOLON [three-actions]� FEAT 1
SUMMONER

Your physical form can combine with that of your eidolon, granting benefits but
limiting your capabilities. You Manifest your Eidolon, but instead of summoning
it into an adjacent open space, you become it. While Manifested in this way,
you use its statistics, and you can’t act except to direct it to use Manifest an
Eidolon to unmanifest it. Since you can’t act, you can’t Cast Spells, activate
or benefit from magic items that normally benefit you and not your eidolon,
perform actions that have the tandem trait, or use other abilities that require
you, and not the eidolon, to act. Your can’t be separately targeted while you are
melded into it. When you reach 0 HP, your eidolon unmanifests, leaving your
body behind, unconscious and dying.

SUMMONER FEATS
Use this table to look up feats by name.

Feat	 Level
Advanced Weaponry	 1
Airborne Form	 14
Alacritous Action	 2
Amphibious Form	 2
Blood Frenzy	 6
Bloodletting Claws	 4
Boost Summons	 8
Burrowing Form	 10
Constricting Hold	 8
Defend Summoner	 4
Dual Energy Heart	 4
Dual Studies	 1
Effortless Concentration	 16
Eidolon’s Opportunity	 6
Eidolon’s Wrath	 6
Energy Heart	 1
Energy Resistance	 8
Eternal Boost	 20
Ever-Vigilant Senses	 16
Expanded Senses	 1
Extend Boost	 1
Flexible Transmogrification	 12
Hulking Size	 8
Legendary Summoner	 20
Lifelink Surge	 4
Link Focus	 12
Link Wellspring	 18
Glider Form	 1
Grasping Limbs	 12
Magical Adept	 8
Magical Master	 18
Magical Understudy	 2
Master Summoner	 6
Meld Into Eidolon	 1
Merciless Rend	 10
Miniaturize	 8
Ostentatious Arrival	 6
Phase Out	 6
Protective Bond	 10
Pushing Attack	 10
Ranged Combatant	 2
Reactive Dismissal	 4
Reinforce Eidolon	 2
Resilient Shell	 14
Share Eidolon Magic	 14
Shrink Down	 4
Skilled Partner	 4
Spell-Repelling Form	 14
Steed Form	 2
Summoner’s Call	 12
Tandem Movement	 4
Tandem Strike	 6
Towering Size	 12
Trample	 16
Transpose	 10
True Transmogrification	 18
Twin Eidolon	 20
Unfetter Eidolon	 1
Vibration Sense	 4
Weighty Impact	 10

67

UNFETTER EIDOLON� FEAT 1
SUMMONER

You can allow your eidolon to travel far from your side. You learn the unfetter eidolon
link spell (page 145). Increase the number of Focus Points in your focus pool by 1.

2ND LEVEL

ALACRITOUS ACTION� FEAT 2
EVOLUTION SUMMONER

Your eidolon moves more quickly. It gains a +10-foot status bonus to its Speed.

AMPHIBIOUS FORM� FEAT 2
EVOLUTION SUMMONER

Your eidolon adapts to life on land and underwater. It gains the amphibious
trait, allowing it to breathe in water and air and to avoid the normal –2 penalty
for making bludgeoning and slashing unarmed Strikes underwater. It gains
a swim Speed equal to its land Speed or 25 feet, whichever is less; or if it is
normally aquatic, it gains a land Speed equal to its swim Speed or 25 feet,
whichever is less.

MAGICAL UNDERSTUDY� FEAT 2
EVOLUTION SUMMONER

Your eidolon evolves to cast spells. It gains the Cast a Spell activity and learns two
cantrips of its tradition, which it can cast as innate spells.

RANGED COMBATANT� FEAT 2
EVOLUTION SUMMONER

Spines, flame jets, and holy blasts are just some of the ways your eidolon
might strike from a distance. It gains a ranged unarmed attack with a
range increment of 30 feet that deals 1d4 damage and has the magical and
propulsive traits. When you select this feat, choose a damage type: acid,
bludgeoning, cold, electricity, fire, negative, piercing, positive, or slashing.
If your eidolon is a celestial, fiend, or monitor with an alignment other
than true neutral, you can choose a damage type in its alignment.

REINFORCE EIDOLON� FEAT 2
SUMMONER

You buffer your eidolon. You gain the reinforce eidolon link cantrip (page 145).

STEED FORM� FEAT 2
EVOLUTION SUMMONER

Your eidolon changes to make it particularly effective as your mount. While
you ride it, you get your full number of actions each round instead of reducing

them to 2. This applies only when you ride your eidolon, not when anyone else
does (see the Riding Sapient Creatures sidebar on page 71). Your eidolon still must
be at least one size category larger than you to ride it. Since you work together
to move, your eidolon’s move actions while you’re mounted gain the tandem trait.

4TH LEVEL

BLOODLETTING CLAWS� FEAT 4
EVOLUTION SUMMONER

Your eidolon inflicts bleeding wounds on a telling blow. If your eidolon
critically hits with a melee unarmed Strike that deals slashing or piercing

Sample
Summoner

Angelic
Vessel

Your eidolon is a being
from the angelic hosts.

ABILITY SCORES
Improve your Charisma
first, then Constitution,
Dexterity, and Wisdom.

SKILLS
Diplomacy, Intimidation,

Medicine, Religion

EIDOLON
Angel

FEATS
Glider Form (1st), Ranged
Combatant (2nd), Lifelink

Surge (4th)

68

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

damage, its target takes 1d6 persistent bleed damage. Your
eidolon gains an item bonus to this bleed damage equal to the
unarmed attack’s item bonus to attack rolls. This is a critical
specialization effect.

DEFEND SUMMONER [one-action]� FEAT 4
EIDOLON EVOLUTION SUMMONER

Your eidolon blocks attacks against you. After your eidolon
uses this action, you gain a +2 circumstance bonus to AC
until the beginning of your next turn. This bonus applies
only while you’re within your eidolon’s reach (in most cases,
this means your eidolon is adjacent to you or in your space).

DUAL ENERGY HEART� FEAT 4
EVOLUTION SUMMONER

Prerequisites Energy Heart
A second energy dwells in your eidolon. Choose an
additional energy damage type. Your unarmed attack
that deals energy damage gains the versatile trait for
the second energy damage type, and your eidolon gains
resistance to the second type of energy damage equal to
half your level.

LIFELINK SURGE� FEAT 4
SUMMONER

You learn the lifelink surge link spell (page 145). Increase the
number of Focus Points in your focus pool by 1.

REACTIVE DISMISSAL [reaction]� FEAT 4
SUMMONER

Trigger Your eidolon would take damage.
You abruptly dismiss your eidolon to reduce the damage it
takes, though this makes summoning it again more difficult.
Reduce the triggering damage to your eidolon by double
your level, and your eidolon unmanifests. You can’t Manifest
your Eidolon again until after the end of your next turn.

SHRINK DOWN [one-action]� FEAT 4
CONCENTRATE EIDOLON EVOLUTION SUMMONER TRANSMUTATION

Your eidolon can shrink to fit into small spaces. Your eidolon
reduces in size, to a minimum of size Small. It can use this
action again while shrunk to return to its normal size.

SKILLED PARTNER� FEAT 4
SUMMONER

Your eidolon gains a 1st-level skill feat and a 2nd-level or
lower skill feat. At 7th level, your eidolon gains an additional
skill feat, of 7th level or lower.

TANDEM MOVEMENT [one-action]� FEAT 4
SUMMONER TANDEM

You and your eidolon move together. You each use a single
action to Stride. Either of you that has the corresponding
movement type can Burrow, Climb, Fly, or Swim instead.

VIBRATION SENSE� FEAT 4
EVOLUTION SUMMONER

Your eidolon gains tremorsense as an imprecise sense with a
range of 30 feet. If aquatic, it gains wavesense as an imprecise
sense with a range of 30 feet instead. If amphibious, it gains both.

6TH LEVEL

BLOOD FRENZY [one-action]� FEAT 6
EIDOLON EVOLUTION SUMMONER

Prerequisites Bloodletting Claws
Requirements Your eidolon’s last action dealt bleed damage

to a living creature.
Your eidolon flies into a frenzy. It gains the benefits of
boost eidolon and gains temporary HP equal to your level,
but takes a –2 penalty to AC. It can’t voluntarily end the
frenzy or start another frenzy while in the frenzy. The frenzy
lasts for 1 minute, after which your eidolon is fatigued for 1
minute and can’t start another frenzy for 1 minute.

EIDOLON’S OPPORTUNITY [reaction]� FEAT 6
EIDOLON EVOLUTION SUMMONER

Trigger A creature within your eidolon’s reach uses a
manipulate action or a move action, makes a ranged
attack, or leaves a square during a move action it’s using.

Your eidolon makes a melee Strike against the triggering
creature. If the attack is a critical hit and the trigger was
a manipulate action, your eidolon disrupts that action.
This Strike doesn’t count toward your multiple attack
penalty, and your multiple attack penalty doesn’t apply
to this Strike.

EIDOLON’S WRATH� FEAT 6
EVOLUTION SUMMONER

Your eidolon gains the eidolon’s wrath focus spell (page 144),
which it casts, instead of you. You determine the damage type
when you gain the feat: acid, cold, electricity, fire, negative,
positive, or sonic. If your eidolon is a celestial, fiend, or monitor
with an alignment other than true neutral, you can choose a
damage type in its alignment. Increase the number of Focus
Points in your focus pool by 1. As normal, your eidolon shares
your Focus Points.

MASTER SUMMONER� FEAT 6
SUMMONER

During daily preparations, you can designate one of your spell
slots to become two summoning slots of the same spell level,
from which you can cast only summoning or incarnate spells.

OSTENTATIOUS ARRIVAL [free-action]� FEAT 6
CONCENTRATE MANIPULATE METAMAGIC SUMMONER

If the next action you take is to Manifest your Eidolon
as a three-action activity, or to Cast a three-action
summoning Spell, the creature appears in an explosion.

69

All creatures in a 10-foot emanation around the creature
you summoned or manifested take 1d4 fire damage per
spell level for a summoning spell, or 1d4 damage per 2
levels for Manifesting your Eidolon. If the creature you
summoned or manifested has the acid, cold, electricity,
fire, sonic, or water trait, the damage is that type instead
(or cold damage for the water trait). If the creature has
more than one of these traits, you choose which damage
type to deal.

PHASE OUT [three-actions]� FEAT 6
CONCENTRATE EVOLUTION SUMMONER TRANSMUTATION

Prerequisites your eidolon is a phantom
Your eidolon phases out of reality slightly, gaining resistance
to all damage (except force and negative) equal to half your
level. It’s not incorporeal, but it can’t use Strikes or actions
that require a fully physical form, such as Grapple, Shove, or
Trip. Your eidolon can return to its normal form with a single
action, which has the concentrate trait.

TANDEM STRIKE [two-actions]� FEAT 6
SUMMONER TANDEM

Requirements A creature is in your and your eidolon’s reach.

You and your eidolon each attack, seamlessly targeting the
same foe without interfering with each other’s movements.
Your eidolon makes a melee Strike, and then you make a
melee Strike against the same creature. Both attacks count
toward your multiple attack penalty, but the penalty doesn’t
increase until after both attacks have been made.

8TH LEVEL

BOOST SUMMONS� FEAT 8
SUMMONER

Augmenting your eidolon extends to creatures you summon.
When you cast boost eidolon, in addition to your eidolon, it
also targets your summoned creatures within 60 feet.

CONSTRICTING HOLD [one-action]� FEAT 8
EIDOLON EVOLUTION SUMMONER

Requirements Your eidolon has a creature grabbed or
restrained.

Your eidolon constricts the creature, dealing bludgeoning
damage equal to your eidolon’s level plus its Strength
modifier, with a basic Fortitude save against your
spell DC.

70

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

RIDING SAPIENT CREATURES
Riding along on a sapient creature that isn’t a
minion requires a lot of coordination and timing.
Both the riding creature and the mount regain
only 2 actions at the start of their turns each
round, as both the mount and the riding creature
interfere with one another’s actions. If you ride
your eidolon, you reduce your total actions to
2 and continue to share actions normally—you
don’t reduce the number of actions twice.

ENERGY RESISTANCE� FEAT 8
EVOLUTION SUMMONER

Prerequisites Energy Heart
Your eidolon has stronger resistance. Its resistance from
Energy Heart and Dual Energy Heart increase to your level.

HULKING SIZE� FEAT 8
EVOLUTION SUMMONER

Your eidolon grows substantially. Your eidolon becomes
Large, instead of its previous size, and its reach increases to
10 feet. This doesn’t change any of its other statistics.

MAGICAL ADEPT� FEAT 8
EVOLUTION SUMMONER

Prerequisites Magical Understudy
Your eidolon gains more magic. Choose one 2nd-level
spell and one 1st-level spell of your eidolon’s tradition.
Your eidolon can cast them each once per day as innate
spells. At every even level after you take this feat, your
eidolon can swap one of these innate spells for a new
innate spell that’s 2 or more levels lower than your
highest-level spell slot.

MINIATURIZE� FEAT 8
EVOLUTION SUMMONER

Prerequisites Shrink Down
Your eidolon can shrink even further. When using Shrink
Down, your eidolon can reduce its size to Tiny.

10TH LEVEL

BURROWING FORM� FEAT 10
EVOLUTION SUMMONER

Your eidolon can burrow through loose dirt. Your eidolon
gains a burrow Speed of 15 feet.

MERCILESS REND [one-action]� FEAT 10
EIDOLON EVOLUTION SUMMONER

Requirements Your eidolon hit the same enemy with two
consecutive Strikes with its secondary attack this turn
and dealt slashing damage with both.

Your eidolon rends its foes. It automatically deals the
damage from its secondary attack to the enemy.

PROTECTIVE BOND [reaction]� FEAT 10
ABJURATION SUMMONER

Trigger You and your eidolon are in a damaging effect’s area.
The power of your bond can protect you and your eidolon
from harm. If you and your eidolon would take different
amounts of damage from the area effect, you take the
lower amount of damage instead of the greater amount
of damage.

Special This feat has the trait matching your eidolon’s
tradition (arcane, divine, occult, or primal).

PUSHING ATTACK� FEAT 10
EVOLUTION SUMMONER

Your eidolon has an attack that pushes away enemies.
Choose one of the eidolon’s unarmed attacks with the
shove trait. It gains the Push action (Bestiary 343) for
that attack.

TRANSPOSE [one-action]� FEAT 10
CONCENTRATE CONJURATION MANIPULATE SUMMONER TELEPORTATION

You switch places with your eidolon. You each teleport to
the other’s position.

Special This feat has the trait matching your eidolon’s
tradition (arcane, divine, occult, or primal).

WEIGHTY IMPACT� FEAT 10
EVOLUTION SUMMONER

Your eidolon knocks enemies down. Choose one of
the eidolon’s unarmed attacks with the trip trait.
It gains the Knockdown action (Bestiary 343) for
that attack.

12TH LEVEL

FLEXIBLE TRANSMOGRIFICATION� FEAT 12
SUMMONER

You’ve learned how to transmogrify your eidolon to
suit the circumstances of the day. Each day, choose one
evolution feat of 6th level or lower during your daily
preparations. Your eidolon gains that feat until your next
daily preparations.

GRASPING LIMBS� FEAT 12
EVOLUTION SUMMONER

Your eidolon grabs enemies. Choose one of the eidolon’s
unarmed attacks with the grapple trait. It gains the Grab
action (Bestiary 343) on that unarmed attack.

LINK FOCUS� FEAT 12
SUMMONER

Prerequisites link spells

71

Your focus recovers faster. If you have spent at least 2 Focus Points since the
last time you Refocused, you recover 2 Focus Points when you Refocus instead
of 1.

SUMMONER’S CALL [reaction]� FEAT 12
CONCENTRATE CONJURATION SUMMONER TELEPORTATION

Trigger You or your eidolon take damage from a foe or hazard.
Requirements Your eidolon is manifested more than 5 feet away.
In a moment of danger, you call your eidolon to your side. Your eidolon teleports
to an open space adjacent to you.

Special This feat has the trait matching your eidolon’s tradition (arcane, divine,
occult, or primal).

TOWERING SIZE� FEAT 12
EVOLUTION SUMMONER

Prerequisites Hulking Size
Your eidolon becomes even bigger. It becomes Huge, instead of Large, and the
reach on all its attacks increases to 15 feet.

14TH LEVEL

AIRBORNE FORM� FEAT 14
EVOLUTION SUMMONER

Prerequisites Glider Form
Your eidolon can fly. It gains a fly Speed equal to its Speed.

RESILIENT SHELL� FEAT 14
EVOLUTION SUMMONER

Your eidolon is resilient against attacks. It gains resistance to
physical damage equal to its Constitution modifier.

SHARE EIDOLON MAGIC� FEAT 14
SUMMONER

Prerequisites Magical Understudy
Your eidolon shares innate spells with you. You can cast

the innate spells your eidolon gained from Magical
Understudy, Magical Adept, and Magical Master. You

and your eidolon share the same daily uses of these
innate spells.

SPELL-REPELLING FORM� FEAT 14
EVOLUTION SUMMONER

Your eidolon evolves to protect itself from the danger posed
by spells. It gains a +1 status bonus to all saving throws against
magic.

16TH LEVEL

EFFORTLESS CONCENTRATION [free-action]� FEAT 16
SUMMONER

Trigger Your turn begins.
You maintain a spell with hardly a thought. You immediately gain

the effects of the Sustain a Spell action, allowing you to extend the
duration of one of your active spells.

Sample
Summoner

God Caller

Your eidolon is a god born
of the land’s life force.

ABILITY SCORES
Focus on Charisma,

Constitution, and then
Strength.

SKILLS
Athletics, Intimidation,

Nature, Survival

EIDOLON
Beast

FEATS
Advanced Weaponry (1st),
Reinforce Eidolon (2nd),

Tandem Strike (6th)

72

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

SUMMONING SPELLS
When the Master Summoner, Ostentatious
Arrival, and Legendary Summoner feats refer
to summoning spells, they mean spells that
conjure a creature with the summoned trait. The
spells that qualify from the Core Rulebook and
this book are summon anarch, summon animal,
summon axiom, summon elemental, summon
entity, summon fey, summon fiend, summon
lesser servitor, and summon plant or fungus.
Your GM might add other spells from future
books that work like these spells.

EVER-VIGILANT SENSES� FEAT 16
EVOLUTION SUMMONER

Your eidolon has enhanced senses. It gains a +2
circumstance bonus to Perception, and can’t be flanked
except by creatures that are higher level than it. It can see
invisible creatures and objects; they appear translucent
and are concealed. When your eidolon moves within 30
feet of an illusion that can be disbelieved, the GM rolls a
secret check to disbelieve it, even if your eidolon didn’t
spend an action to Interact.

TRAMPLE [three-actions]� FEAT 16
EIDOLON EVOLUTION SUMMONER

Your eidolon Strides up to double its Speed and can move
through the spaces of creatures at least one size smaller,
Trampling each creature whose space it enters. It can
attempt to Trample the same creature only once in a single
Trample. It deals bludgeoning damage equal to the damage
of its secondary attack against these creatures, which can
attempt a basic Reflex save against your spell DC.

18TH LEVEL

LINK WELLSPRING� FEAT 18
SUMMONER

Prerequisites Link Focus
Your bond replenishes your focus. If you have spent at
least 3 Focus Points since the last time you Refocused, you
recover 3 Focus Points when you Refocus instead of 1.

MAGICAL MASTER� FEAT 18
EVOLUTION SUMMONER

Prerequisites Magical Adept
Your eidolon gains a bevy of lower-level spells. Choose an
innate spell of your eidolon’s tradition of each of the spell
levels from 1 to 7 in which your eidolon doesn’t currently have
an innate spell from Magical Adept. Your eidolon can cast
each once per day as innate spells. You can swap these spells
at every even level, but your eidolon can never know more
than one spell of each spell level 1 through 7.

TRUE TRANSMOGRIFICATION� FEAT 18
SUMMONER

You transmogrify your eidolon each day. During your
daily preparations, you can swap out any number of your
evolution feats, each for a different evolution feat of an
appropriate level for which you meet the prerequisites.
These swaps last until your next daily preparations.

20TH LEVEL

ETERNAL BOOST� FEAT 20
SUMMONER

Your link with your eidolon is so intense that you

continuously reinforce its abilities. You are permanently
quickened; you can use your extra action only to cast boost
eidolon or reinforce eidolon. While in exploration mode,
you can declare that you are also continually casting boost
eidolon or reinforce eidolon even while using a different
exploration activity. If you do, even before your first turn in
a combat encounter, that cantrip is active as if you had cast
it on your previous turn.

LEGENDARY SUMMONER� FEAT 20
SUMMONER

Prerequisites Master Summoner
Your ability to summon extends past your other
spellcasting. When you sacrifice a 9th-level spell slot to
gain two summoning slots using Master Summoner, you
can use those slots to cast summoning spells heightened
to 10th level. You can’t use these spell slots for any
purpose other than casting the summoning spells, and
you don’t count as having 10th-level spell slots for other
abilities or rules.

TWIN EIDOLON� FEAT 20
POLYMORPH SUMMONER TRANSMUTATION

You can transform to match your eidolon. When you
Manifest your Eidolon, you can call upon its powers to
transform yourself into a duplicate until it unmanifests.
You can’t use this if you Manifest your Eidolon in an
unusual way, such as Meld into Eidolon. While using Twin
Eidolon, you use your eidolon’s statistics other than your
mental ability modifiers, including its evolutions. You can’t
cast spells (except spells your eidolon could cast), Activate
or otherwise benefit from magic items that normally
benefit you and not your eidolon, or use other actions it
can’t perform. Any of its spells you cast with limited uses
count against your eidolon’s uses. You can Manifest your
Eidolon again to end this effect.

Special This feat has the trait matching your eidolon’s
tradition (arcane, divine, occult, or primal).

73

Applying an archetype requires you to select archetype
feats instead of class feats. Find the archetype that best
fits your character concept, and select the archetype’s
dedication feat using one of your class feat choices.
Once you have the dedication feat, you can select any
feat from that archetype in place of a class feat as long
as you meet its prerequisites. The feat you select is still
subject to any selection restrictions on the class feat it
replaces. For example, if you gained an ability at 6th
level that granted you a 4th-level class feat with the
dwarf trait, you could swap out that class feat only for
an archetype feat of 4th level or lower with the dwarf
trait. Archetype feats you gain in place of a class feat are
called archetype class feats.

Occasionally, an archetype feat works like a skill
feat instead of a class feat. These archetype feats have
the skill trait, and you select them in place of a skill
feat, otherwise following the same rules above. These
are not archetype class feats (for instance, to determine
the number of Hit Points you gain from the Fighter
Resiliency archetype feat).

Each archetype’s dedication feat represents a certain
portion of your character’s time and focus, so once you
select a dedication feat for an archetype, you must satisfy
its requirements before you can gain another dedication
feat. Typically, you satisfy an archetype dedication
feat by gaining a certain number of feats from the
archetype’s list. You cannot retrain a dedication feat as
long as you have any other feats from that archetype.

Sometimes an archetype feat lets you gain another
feat, such as the summoner’s Basic Synergy. You must
still meet the prerequisites of that feat.

Archetypes with the multiclass trait, like both
the magus and summoner archetypes, represent
diversifying your training into another class’s
specialties. You can’t select a multiclass archetype’s
dedication feat if you are a member of the class of
the same name (for instance, a magus can’t select the
Magus Dedication feat).

Bounded Spellcasting
Archetype
Some archetypes, such as the magus and summoner
multiclass archetypes, grant you spellcasting abilities
based on the way magi and summoners cast spells,
albeit delayed compared to a character from those
classes. In this book, both archetypes are bounded

spellcasting archetypes, but future books might
introduce bounded spellcasting archetypes that aren’t
multiclass archetypes. A bounded spellcasting archetype
allows you to use scrolls, staves, and wands in the same
way that a member of a spellcasting class can, and
the basic bounded spellcasting feat counts as having a
spellcasting class feature.

Bounded spellcasting archetypes always have a
basic bounded spellcasting feat, an expert bounded
spellcasting feat, and a master bounded spellcasting
feat. These feats share their name with the archetype.
For instance, the magus’s master spellcasting feat
is called Master Magus Spellcasting. All spell slots
you gain from bounded spellcasting archetypes have
restrictions depending on the archetype. For example,
the summoner archetype grants you spell slots you can
use only to cast spells from your summoner repertoire,
even if you are a sorcerer with spells of the same
tradition in your sorcerer repertoire.

Basic Bounded Spellcasting Feat: Usually gained at
6th level, these feats give you a 1st-level spell slot and a
2nd-level spell slot from that magical tradition. If you
have a spell repertoire, you can select one spell from
your repertoire as a signature spell. Archetypes refer
to these benefits as the “basic bounded spellcasting
benefits.” At 10th level, you replace your 1st-level spell
slot with a 3rd-level spell slot.

Expert Bounded Spellcasting Feat: Usually taken
at 12th level, these feats make you an expert in spell
attack rolls and DCs of the appropriate magical
tradition. You gain an additional 3rd-level spell
slot. If you have a spell repertoire, you can select
a second spell from your repertoire as a signature
spell. At 14th level, you replace your spell slots with
two 4th-level spell slots and one 5th-level spell slot,
and at 16th level, you replace your spell slots with
two 5th-level spell slots and one 6th-level spell slot.
Archetypes refer to these benefits as the “expert
bounded spellcasting benefits.”

Master Bounded Spellcasting Feat: Usually taken
at 18th level, these feats make you a master in spell
attack rolls and DCs of the appropriate magical
tradition and grant you an additional 6th-level spell
slot. At 20th level, they replace your two 5th-level
spell slots with two 7th-level spell slots. Archetypes
refer to these benefits as the “master bounded
spellcasting benefits.”

MULTICLASS ARCHETYPES
If your character wants to dabble in the power of a magus or summoner, you can take one
of the following multiclass archetypes to do so.

74

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Magus
You’ve mixed physical combat with spellcasting.

MAGUS DEDICATION� FEAT 2
ARCHETYPE DEDICATION MULTICLASS

Prerequisites Strength or Dexterity 14, Intelligence 14
You cast spells like a magus, gaining a
spellbook with four common arcane
cantrips of your choice. You gain the Cast a
Spell activity. You can prepare two cantrips
each day from your spellbook. Each time
you gain a spell slot of a new level from the
magus archetype, add a spell of that level
or lower to your spellbook. You’re trained in
arcane spell attack rolls and spell DCs. Your
key spellcasting ability for magus archetype
spells is Intelligence, and they are arcane
magus spells. You become trained in Arcana;
if you were already trained in Arcana, you
instead become trained in a skill of your choice.
You become trained in simple weapons.

Special You can’t select another dedication feat
until you have gained two other feats from the
magus archetype.

BASIC MARTIAL MAGIC� FEAT 4
ARCHETYPE

Prerequisites Magus Dedication
You gain a 1st- or 2nd-level magus feat of your choice.

HYBRID STUDY SPELL� FEAT 4
ARCHETYPE

Prerequisites Magus Dedication
Gain the conflux spell from a hybrid study of your choice
(page 38). If you don’t already have one, you gain a focus
pool of 1 Focus Point, which you can Refocus by studying
your spellbook and performing a physical regimen. You
don’t gain any of the hybrid study’s other benefits.

SPELLSTRIKER� FEAT 4
ARCHETYPE

Prerequisites Magus Dedication
You gain the magus’s Spellstrike activity. You can recharge it
only as an activity that takes 1 minute. This restriction applies
even if you gain another ability that recharges Spellstrike.

ADVANCED MARTIAL MAGIC� FEAT 6
ARCHETYPE

Prerequisites Basic Martial Magic
You gain one magus feat. For the purpose of meeting
its prerequisites, your magus level is equal to half your
character level.

Special You can select this feat more than once. Each
time you select it, you gain another magus feat.

BASIC MAGUS SPELLCASTING� FEAT 6
ARCHETYPE

Prerequisites Magus Dedication
You gain the basic bounded spellcasting benefits (page 74).

EXPERT MAGUS SPELLCASTING� FEAT 12
ARCHETYPE

Prerequisites Basic Magus Spellcasting, master in Arcana
You gain the expert bounded spellcasting benefits (page 74).

MASTER MAGUS SPELLCASTING� FEAT 18
ARCHETYPE

Prerequisites Expert Magus Spellcasting, legendary in
Arcana

You gain the master bounded spellcasting benefits (page 74).

75

Summoner
You have a tenuous connection to an eidolon, a
bodiless being that shares your life force, and with
effort you can manifest the eidolon into the world.

MULTICLASS SUMMONER CHARACTERS
The summoner archetype grants you an eidolon to
join you in battle. It’s a particularly helpful multiclass
for characters with weaker martial abilities.

•	 Alchemist summoners can use their eidolons as
lab assistants or even as the source of experiments.
They are a good fit for construct or plant eidolons.

•	 Barbarian summoners find themselves drawn to
the fury of anger phantoms, the two fueled by the
same inner instinct.

•	 Bard summoners inspire their eidolons to
greater heights with their bardic performances.
They often team up with eidolons who pair
well with their muse, such as a fey eidolon for
a polymath muse or a phantom eidolon for a
warrior muse.

•	 Champion summoners get along best with divine
eidolons matching the alignment associated with
their cause—angel eidolons for the tenets of
good, devil eidolons for a tyrant, and so on. This
allows the champion and eidolon to have a unity
in philosophy and purpose that other eidolon
choices might lack.

•	 Cleric summoners often find a connection to
eidolons associated with their deity, such as a
Sarenite cleric who chooses an angel eidolon.
Clerics’ ability to heal and support allows them
to keep their eidolon healthy.

•	 Druid summoners find the life link with primal
eidolons to be a religious experience. They are
especially likely to bond with eidolons that match
their order, such as plant eidolons for the leaf order
or beast eidolons for the animal or wild order.

•	 Fighter summoners use tactics and techniques
with their eidolons to best foes. They can
partner with eidolons of any kind, but they work
especially well with eidolons who provide utilities
that complement their fighting style.

•	 Monk summoners often choose eidolons that
are on their own path to enlightenment, to help
enrich the monk’s journey. These might be divine
eidolons, especially if the monk is religious or uses
divine ki spells, but they also might be phantoms
seeking to transcend their phantom existence to
reach the afterlife.

•	 Ranger summoners get along best with beast and
plant eidolons, but they make a good team with
other eidolons as well, especially when an archer
ranger teams up with a melee eidolon.

•	 Rogue summoners gain a partner in crime that
can disappear when necessary, providing the
eidolon with the ultimate getaway as long as no
one expects it to carry back loot from a heist.
Rogues work well with tricky eidolons, such as
fey, and they get a lot of mileage out of sharing
their skills with their eidolon. The Unfetter
Eidolon feat can be especially useful if the rogue
wants to establish a quick alibi far from the
eidolon’s crimes.

•	 Sorcerer summoners often choose eidolons
that match closely to their bloodline, such as
a psychopomp eidolon for the psychopomp
bloodline. The eidolon might even be part of the
story of how the sorcerer gained their bloodline.

•	 Wizard summoners are especially appreciative
of an eidolon to help them in combat, and they
tend to favor arcane eidolons like dragon and
construct eidolons.

SUMMONER DEDICATION	 FEAT 2
ARCHETYPE DEDICATION MULTICLASS

Prerequisites Charisma 14
You’ve formed a bond with an eidolon, an entity that
manifests in a physical body only through its link to your
life force. Your bond may be tenuous, but that doesn’t
make your connection any less special. You gain an
eidolon (page 52) as well as the Manifest Eidolon activity.
Due to your tenuous link, you can’t gain or use tandem
actions. Because you don’t have Act Together, only you or
your eidolon can perform an exploration activity at one
time, so for instance you couldn’t both be Searching or
Investigating.

Your eidolon is trained in unarmed attacks and
unarmored defense, and shares your proficiency rank for
Perception, saving throws, and skill checks. Choose an
eidolon type. You become trained in your eidolon’s listed
skills. For each of those skills that you are already trained
in, you become trained in a different skill of your choice.
Your eidolon's initial ability scores are reduced. It starts
with a 16 in any ability score listed at 18 for its eidolon
array. It otherwise gains the statistics listed for an eidolon
of that type.

At 5th level, the eidolon’s ability score that was reduced
to 16 increases to 18, before applying ability boosts. At
levels 5, 10, 15, and 20, your eidolon also gets four ability
boosts, which follow the same rules as yours.

Special You can’t select another dedication feat until you
have gained two other feats from the summoner archetype.

BASIC SYNERGY 	 FEAT 4
ARCHETYPE

Prerequisites Summoner Dedication
You gain a 1st- or 2nd-level summoner feat of your choice.

76

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

INITIAL EIDOLON ABILITY	 FEAT 4
ARCHETYPE

Prerequisites Summoner Dedication
Your link to your eidolon becomes stronger, granting it
a new ability. Your eidolon gains the initial ability for an
eidolon of its type.

ADVANCED SYNERGY 	 FEAT 6
ARCHETYPE

Prerequisites Basic Synergy
You gain one summoner feat. For the purpose of meeting
its prerequisites, your summoner level is equal to half your
character level.

Special You can select this feat more than once. Each
time you select it, you gain another summoner feat.

BASIC SUMMONER SPELLCASTING	 FEAT 6
ARCHETYPE

Prerequisites Summoner Dedication
You gain the basic bounded spellcasting benefits (page 74).
You gain the Cast a Spell activity. Your key spellcasting
ability for summoner archetype spells is Charisma, and
they are summoner spells of your eidolon’s tradition.
You become trained in spell attack rolls and spell DCs
of that tradition. You gain a spell repertoire and two
cantrips. Each time you gain a spell
slot of a new level from the summoner
archetype, add a spell of that level or
lower to your repertoire. Each time you lose
spell slots of a particular level, remove those
spells from your repertoire.

EXPERT COMBAT EIDOLON	 FEAT 12
ARCHETYPE

Prerequisites Summoner Dedication
Your eidolon advances its capabilities in
combat. Your eidolon becomes an expert
in unarmed attacks. If you are an expert
in unarmored defense, your eidolon also
becomes an expert in unarmored defense. If you
have weapon specialization, your eidolon also
gains weapon specialization.

EXPERT SUMMONER SPELLCASTING� FEAT 12
ARCHETYPE

Prerequisites Basic Summoner Spellcasting, master
in the skill associated with your eidolon’s tradition

You gain the expert bounded spellcasting benefits (page 74).

SIGNATURE SYNERGY 	 FEAT 14
ARCHETYPE

Prerequisites Advanced Synergy
Your eidolon gains an evolution integral to its form, and
it comes more easily than your other synergies. You gain

one evolution feat from the following list: Airborne Form,
Burrowing Form, Ever-Vigilant Senses, or Hulking Size. For
the purpose of meeting its prerequisites, your summoner
level is equal to your character level – 4.

MASTER SUMMONER SPELLCASTING	 FEAT 18
ARCHETYPE

Prerequisites Expert Summoner Spellcasting, legendary in
the skill associated with your eidolon’s tradition

You gain the master bounded spellcasting benefits (page 74).

77

78

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

While the following grimoire contains magic of all schools and traditions
for any situation, there are a few underlying themes within the spells I would
like to discuss. In studying this grimoire, I ask that you seek out the spells
that match each theme, so you can better understand how they fit together.

Cantrips are spells that can be cast repeatedly with very few limitations.
Each new cantrip we discover, therefore, represents a fundamental leap
forward in spellcasting, expanding what is possible and what is trivial.

Contingency spells owe their lineage to a powerful spell known simply
as contingency. Its descendants are typically limited compared to their
precursor, yet still remarkably useful. Being able to set up a spell in advance
in order to later avoid disaster is a perfect microcosm of a prepared
spellcaster’s ability to overcome any challenge with enough preparation.

Minion magic is an alliterative name I’ve used to describe spells
that incorporate or assist your loyal companion, typically an animal
companion or a familiar. Technically, some of these incantations apply to
eidolons as well, though such beings might balk at being called “minions.”

Polymorph magic, especially that which bestows battle forms, is among
the most complex, as such spells must be flexible enough to accommodate
practitioners of all shapes and sizes and still result in the appropriate form.
Morphs are simpler, as they only change one aspect of the body into another.
Recently on my journeys, I came across a sort of “multimorph” spell called
mantle of the magma heart. I wonder at the possibilities…

Summoning magic is a time-honored tradition, especially among those
scholars willing to pore through every bestiary to find the most fitting
beings to summon. In my opinion, several promising branches have been
eclipsed too long by traditional summoning. Consider summoning a large
group of creatures, acting as one to control an area. If that’s not enticing
enough, I’ve included some seminal research on the summoning of
incarnates, powerful beings that can only stay in our world for moments
but impart spectacular and outsized effects as they arrive and depart.

Time magic is perhaps the most dangerous magic to study due to its
disturbing tendency to leave practitioners lost in or erased from time. The
spells I’ve included employ safer aspects of time magic, at least for the caster.
Still, exercise caution when casting multiple time jumps in quick succession.

Variable incantations are spells designed to have an effect even if only
cast part-way. While magical researchers such as myself don’t often need
to take advantage of this feature, many adventuring mages often say that
every second counts. Being able to cast a spell in an instant can be the
difference between a new theory on the inner workings of a dragon’s
digestive tract and firsthand experience of the phenomena.

CHAPTER 3:
SPELLS

Magic is dynamic and ever-changing. Researchers create new spells and reconfigure old
ones all the time. Some make it their life’s work to find the hidden spells—the ones that
slipped through the cracks, and make them available for all practitioners of magic. There’s
more out there than most spellcasters could ever dream possible.

RUNE MANIFESTATIONS
The runes that manifest around a

caster’s hands during spellcasting

express the baseline characteristics

of invoked magical energies—a

common, albeit vaguely understood

phenomenon. Scholars have confirmed

that these symbols represent schools

of magic or power sources, changing

to reflect a magical undertaking’s

complexity. While spellcasters from

the same traditions can manifest

similar runes—for example, bards

invoking runes that resemble musical

notes—the exact aesthetic represents

an individual’s personality and

experience, evolving as a spellcaster

develops. The study of runes common

in the Thassilonian empire originally

began as an attempt to use these runic

manifestations to comprehend the

language of magic and the nature of

the universe.

SPELL LISTS
The following eight pages list the new

spells of each tradition. (Focus spells

for magus and summoner appear on

pages 143–145.) A superscript “H”

indicates a spell has extra effects when

heightened, and a spell whose rarity is

greater than common has a superscript

with the first letter of that rarity. An

abbreviation in parentheses indicates

the spell’s school.

•	 Arcane Spell List page 80
•	 Divine Spell List page 82
•	 Occult Spell List page 84
•	 Primal Spell List page 86

79

ARCANE CANTRIPS
Approximate (div): Magically estimate the number of

nearby objects.
BullhornH (ill): Magnify your voice to be heard at a distance.
Gale BlastH (evo): Damage and push adjacent creatures

with air.
Gouging ClawH (tra): Morph your limb into a claw and

attack with it.
Infectious Enthusiasm (enc): Encourage yourself and an

ally to improve one roll apiece.
Protect CompanionH (abj): Shield your eidolon or minion

from harm.
Puff of PoisonH (evo): Exhale toxins to poison a foe.
Scatter ScreeH (evo): Evoke rocks to deal bludgeoning

damage and make rocky difficult terrain.
SpoutH (evo): Batter creatures with a water blast that is

larger if cast in a body of water.

ARCANE 1ST-LEVEL SPELLS
BreadcrumbsH (abj): Make a trail behind a creature.
Draw IreH (enc): Mentally sting a creature’s mind to

make it less capable of attacking creatures other than
you.

Echoing WeaponH (evo): Your attacks build up to release
a sonic pulse.

Gravitational Pull (evo): Pull one or more creatures
towards you using gravity.

Horizon Thunder SphereH (evo): Gather energy and throw
a ball of lightning.

Mud Pit (con): Conjure mud to slow movement.
Necromancer’s GenerosityH (nec): Heal your undead minion

and protect it from positive energy.
Nudge the OddsH, U (div): Cheat at gambling.
Pocket LibraryH (div): Withdraw books from a pocket

library for study.
Quick SortH (tra): Automatically sort many objects.
Restyle (tra): Make permanent style changes to clothing.
Schadenfreude (enc): React to your critical failure to

distract foes with their exultation.
Seashell of Stolen Sound (div): Copy a sound in a magical

seashell.
SynchronizeH (div): Place sigils on your targets that flash

at a prespecified time.
Thicket of Knives (ill): Illusory copies of your weapon arm

improve your ability to feint.

ARCANE 2ND-LEVEL SPELLS
Ash CloudH (con): Summon a cloud of hot ash and smoke.
Befitting AttireH (ill): Make clothes fit the occasion.

Elemental ZoneH (evo): Make one element more damaging
within a zone.

Extract Poison (abj): Draw out poison from an object and
make your next attack poisonous.

Flame WispH (evo): Fire wisps damage those you strike,
and more grow if you cast fire spells.

Ignite FireworksH (evo): Throw exploding fireworks.
Instant Armor (con): Set a contingency to return your

armor to you.
Lucky Number (div): Set a contingency to reroll a specific,

randomly chosen d20 result.
Magnetic Attraction (evo): Pull items with magnetism,

even disarming metal weapons.
Magnetic RepulsionH (abj): Push metal away, defending

against metal weapons and armored foes.
Persistent Servant (con): Summon a long-term, unseen

servant for a single task.
Phantom CrowdH (ill): Create an illusory crowd that loudly

agrees with you.
Scorching RayH (evo): Fire one to three rays of heat and

flame at different foes.
Summoner’s Precaution (nec): Set a contingency to avoid

being knocked out alongside your eidolon.
Summoner’s VisageH (tra): Change your eidolon to

cosmetically appear to be your identical twin.
Timely Tutor (div): Connect your eidolon or familiar to the

Akashic Record to briefly grant it knowledge.
Umbral Extraction (ill): Attempt to steal a spell slot.
Warrior’s RegretH (enc): Regrets overcome a foe when they

harm others.

ARCANE 3RD-LEVEL SPELLS
Blazing DiveH (evo): Fly up, then dive in an explosion of

superheated air.
Bottomless StomachH (con): Store things in a creature’s

stomach.
Day’s WeightH (tra): Use time magic to fatigue a creature.
Distracting ChatterH (ill): Distract a creature with auditory

illusions.
Elemental AbsorptionH (abj): Resist elemental effects and

then release the energy against a foe.
Elemental Annihilation WaveH (evo): Draw in elemental

energy to unleash a cone of burning destruction.
Gravity Well (evo): Pull all creatures towards the center of

a sphere of altered gravity.
Impending DoomH (div): Make a foe witness its potential

death and become distressed.
Magnetic AccelerationH (evo): Magnetically launch an item

to attack a foe.

ARCANE SPELL LIST

80

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Mind of Menace (enc): Set a contingency to punish a foe’s
mental effect and protect yourself from it.

Oneiric Mire (ill): Create illusory quicksand that tricks
creatures into thinking they’re stuck.

Ooze FormH (tra): Turn into an ooze battle form.
OrgansightH (div): See a foe’s organs, and use your

knowledge to deal precision damage.
Phantom PrisonH (ill): Trap a creature in illusory walls until

it disbelieves.
Roaring ApplauseH (enc): Force the target to cheer and

applaud you.
Rouse SkeletonsH (nec): Rouse a squadron of skeletons to

claw your foes.
Shadow ProjectileH (ill): React when an ally makes a

ranged attack to create a shadow double of the attack,
distracting and damaging the foe.

Shift Blame (enc): Trick someone into thinking someone
else is to blame for your attack or blunder.

Time Jump (tra): Leap forward in time, moving swiftly.
Wall of Water (con): Create a wall of water, forcing foes to

swim through.
Warding Aggression (abj): Strike an enemy to improve

your defense against it, and extend the spell with
further attacks.

Web of Eyes (div): Put scrying sensors on creatures,
allowing them to share their vision with others.

ARCANE 4TH-LEVEL SPELLS
Chromatic ArmorH (abj): Glowing armor sheds light,

dazzling foes and granting random resistances.
Chromatic RayH (evo): Ray of light causes effects based on

its color.
Coral EruptionH (con): Create damaging areas of razor-sharp

coral.
Draw the LightningH (evo): Call down lightning into you or

a weapon.
Invisibility CurtainH (ill): Wall makes creatures on one side

invisible to the other side.
Magic MailboxU (con): Interdimensionally link two

containers.
Mirror’s Misfortune (ill): Split into two copies. Destroying

the fake curses the attacker.
Ocular Overload (ill): Set a contingency to interfere with

the vision of a creature attacking you.
Ravenous Portal (abj): Door turns into a mimic when

others try to open it.
ReplicateH (ill): Create an illusory duplicate of a creature.
Sanguine MistH (nec): Create a cloud of life-draining fog

that siphons vitality into you.
Umbral Graft (ill): Attempt to steal an active spell.
Variable GravityH (tra): Adjust gravity’s grip between high,

low, and normal gravity.
Winning Streak (div): Quicken a target and make its critical

hits spread the quickness.

ARCANE 5TH-LEVEL SPELLS
Bandit’s DoomH (abj): Set up a ward to protect an item.
Blazing FissureH (evo): Rip a crack of magma in the earth.
Blink ChargeH (con): Teleport and attack with magical force.
Flammable FumesH (con): Conjure poisonous fumes that

can explode in flame.
Flowing Strike (evo): Flow on a wave and attack on the way.
Forceful HandH (evo): Create a hand of force that can

interpose to defend you or attack if heightened.
GeyserH (evo): Blast foes upward with superheated water,

causing them to fall and leaving concealing fog.
Glimmer of Charm (enc): Briefly improve the attitude of

nearby creatures with a charming aura.
Invoke SpiritsH (nec): Call a group of ghostly apparitions to

attack your foes.
Mantle of the Frozen Heart (tra): Morph your body with

ice, which you can change during the spell.
Mantle of the Magma Heart (tra): Morph yourself with fire,

which you can change during the spell.
Mirror MalefactorsH (ill): Mirrors surround a target, and

the reflections attack them repeatedly.
Rewinding StepH (tra): Anchor your location in time so you

can quickly return.
Temporary Glyph (abj): Quickly scribe a short-lived glyph

to blast foes.

ARCANE 6TH-LEVEL SPELLS
Cast into TimeH (div): Make a creature fall through time,

damaging and sickening it.
Chromatic Image (ill): Colorful mirror images damage foes

who destroy them.
Daemon Form (tra): Turn into a daemon battle form.
Demon Form (tra): Turn into a demon battle form.
Devil Form (tra): Turn into a devil battle form.
Elemental Confluence (con): Summon a confluence of

elementals of all four elements.
Flame VortexH (evo): Invoke a moving tornado of fire and

wind.
NecrotizeH (nec): Necrotize a foe’s body, harming and

randomly debilitating them.
Unexpected Transposition (con): React to switch places

with a creature.
Zero GravityU (evo): Remove gravity in an area.

ARCANE 7TH-LEVEL SPELLS
Corrosive BodyH (tra): Turn your body into living acid.
Frigid FlurryH (evo): Turn into slashing snowflakes and fly

in a straight line.
Inexhaustible Cynicism (enc): Make creatures paranoid

and cynical.
Prismatic ArmorH (abj): Multicolored armor dazzles foes

and protects against many damage types.
Shadow RaidH (ill): A swarm of illusory shadows damages

foes in the area and provides concealment.

81

DIVINE CANTRIPS
Approximate (div): Magically estimate the number of

nearby objects.
BullhornH (ill): Magnify your voice to be heard at a distance.
Haunting HymnH (evo): A powerful hymn harms and

deafens.
Protect CompanionH (abj): Shield your eidolon or minion

from harm.
Read the Air (div): Pick up societal cues.
Wash Your Luck (abj): Ignore misfortune once.

DIVINE 1ST-LEVEL SPELLS
BreadcrumbsH (abj): Make a trail behind a creature.
Concordant ChoirH (evo): Damage foes with music.
Echoing WeaponH (evo): Your attacks build up to release

a sonic pulse.
Necromancer’s GenerosityH (nec): Heal your undead minion

and protect it from positive energy.
Nudge the OddsH, U (div): Cheat at gambling.
Quick SortH (tra): Automatically sort many objects.
Restyle (tra): Make permanent style changes to clothing.
Schadenfreude (enc): React to your critical failure to

distract foes with their exultation.
Summon Lesser ServitorH (con): Summon a minor celestial,

monitor, or fiend.
SynchronizeH (div): Place sigils on your targets that flash

at a prespecified time.

DIVINE 2ND-LEVEL SPELLS
Guiding Star (div): Constellations nudge the target to

travel to a location you choose.
Inner Radiance TorrentH (nec): Gather spiritual energy to

fire a storm of force bolts and beams.
Instant Armor (con): Set a contingency to return your

armor to you.

Tempest of Shades (nec): Summon an incarnate tornado of
undead shades to drain and frighten foes.

ARCANE 8TH-LEVEL SPELLS
Boil BloodH (evo): Boil a foe’s blood.
Burning BlossomsH (enc): A tree fascinates enemies and

burns creatures that stay beneath it.
Summon Archmage (con): Summon an incarnate archmage to

fire magic missiles, stupefy foes, and tear away their spells.

ARCANE 9TH-LEVEL SPELLS
Proliferating Eyes (div): You implant a contagious, scrying

eye that spreads to others by touch.

Summon Draconic Legion (con): Summon an incarnate
legion of dragons to destroy your foes.

Unspeakable Shadow (ill): Transform a creature’s
shadow into a frightening monster and make them
flee or fight it.

ARCANE 10TH-LEVEL SPELLS
Fated Confrontation (div): Isolate two fated opponents and

let them twist each other’s fate.
Nullify (abj): React to automatically counteract a spell and

take backlash damage.
Shadow Army (ill): Duplicate yourself to have your

shadows fight enemies as you hide amongst them.

DIVINE SPELL LIST

Lucky Number (div): Set a contingency to reroll a specific,
randomly chosen d20 result.

Mimic Undead (nec): Pretend to be undead.
Summoner’s Precaution (nec): Set a contingency to avoid

being knocked out alongside your eidolon.
Summoner’s VisageH (tra): Change your eidolon to

cosmetically appear to be your identical twin.
Warrior’s RegretH (enc): Regrets overcome a foe when they

harm others.

DIVINE 3RD-LEVEL SPELLS
Claim Curse (nec): Draw a creature’s curse into you

temporarily.
Impending DoomH (div): Make a foe witness its potential

death and become distressed.
Life Connection (nec): Set a contingency to take damage

for an ally.
Mind of Menace (enc): Set a contingency to punish a foe’s

mental effect and protect yourself from it.
OrgansightH (div): See a foe’s organs, and use your

knowledge to deal precision damage.
Positive AttunementH (nec): Attune a creature to the

Positive Energy Plane, healing a living creature or
damaging an undead.

Roaring ApplauseH (enc): Force the target to cheer and
applaud you.

Rouse SkeletonsH (nec): Rouse a squadron of skeletons to
claw your foes.

Soothing Blossoms (con): Flowers assist recovery from
persistent damage and afflictions.

Warding Aggression (abj): Strike an enemy to improve
your defense against it, and extend the spell with
further attacks.

Web of Eyes (div): Put scrying sensors on creatures
allowing them to share their vision with others.

82

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

DIVINE 4TH-LEVEL SPELLS
Bloodspray CurseH (nec): Curse a foe with deeper wounds

and bleeding.
Magic MailboxU (con): Interdimensionally link two

containers.
Painful VibrationsH (evo): Damage, sicken, and deafen a

foe with sonic vibrations.
Pernicious PoltergeistH (nec): Call forth a poltergeist to

make mischief.
Sanguine MistH (nec): Create a cloud of life-draining fog

that siphons vitality into you.
Soothing SpringH (nec): Create a rejuvenating hot spring

that heals the wounded and tired.
Spiritual AttunementH, U (abj): Attune to an aligned plane

to protect yourself and harm creatures opposed to that
plane.

DIVINE 5TH-LEVEL SPELLS
Bandit’s DoomH (abj): Set up a ward to protect an item.
Blessing of Defiance (abj): Boost one of an ally’s defenses.
Blink ChargeH (con): Teleport and attack with magical

force.
Healing WellH (nec): Create a well that you and your allies

can use to heal.
Inevitable DisasterH (div): Twist fate to damage a foe in

the near future.
Invoke SpiritsH (nec): Call a group of ghostly apparitions to

attack your foes.
Mirror MalefactorsH (ill): Mirrors surround a target, and

the reflections attack them repeatedly.
Repelling PulseH (evo): Telekinetically knock creatures

back and damage them with force.
Rewinding StepH (tra): Anchor your location in time so you

can quickly return.
Rip the SpiritH (nec): Tear at a living creature’s spirit with

negative energy to damage and drain it.
Summon AnarchH (con): Summon a chaotic celestial,

monitor, or fiend.
Summon AxiomH (con): Summon a lawful celestial, monitor,

or fiend.
Temporary Glyph (abj): Quickly scribe a short-lived glyph

to blast foes.

DIVINE 6TH-LEVEL SPELLS
Daemon Form (tra): Turn into a daemon battle form.
Demon Form (tra): Turn into a demon battle form.
Devil Form (tra): Turn into a devil battle form.
NecrotizeH (nec): Necrotize a foe’s body, harming and

randomly debilitating them.

DIVINE 7TH-LEVEL SPELLS
Angel FormH (tra): Transform into an angel battle form.
Cosmic Form (tra): Turn into a battle form based on the

sun or moon.

Deity’s StrikeH (evo): Enormous deific weapon falls onto a
foe from the sky.

Inexhaustible Cynicism (enc): Make creatures paranoid
and cynical.

Tempest of Shades (nec): Summon an incarnate tornado of
undead shades to drain and frighten foes.

DIVINE 8TH-LEVEL SPELLS
Canticle of Everlasting Grief (enc): Mournful dirge frightens

and mentally damages a foe, preventing its bonuses.
Divine ArmageddonH (nec): Call on your deity to bring

about a cataclysm.
Summon Deific Herald (con): Summon an incarnate

representative of your deity, with effects depending on
alignment.

DIVINE 9TH-LEVEL SPELLS
Proliferating Eyes (div): You implant a contagious, scrying

eye that spreads to others by touch.
Voracious GestaltH (nec): Create a spirit gestalt that eats

souls and grows stronger.

DIVINE 10TH-LEVEL SPELLS
Fated Confrontation (div): Isolate two fated opponents and

let them twist each other’s fate.
Nullify (abj): React to automatically counteract a spell and

take backlash damage.

HYMN TO THE ETERNAL ROSE
O Shelyn, grace me now with all your arts
That I may bring your blessings each to each.
Expose the beauty deep within our hearts
And show that love is never out of reach.
Bloom now the rose of magic in my soul
And grant the strength and courage to prevail.
For beauty, love, and peace shall be my goal.
And by your hand, I know I’ll never fail.
Exalted goddess, be with me today.
Your heart and mine entwined, for this I pray!

ROVAGUG’S CALL
Rough Beast. Come.
Devour all in your
Titanic
Maw. I am your Claw.
Feed me with your
Rage, the desire to destroy. I am
Free and you are
Caged. But not for
Long. Grant my
Prayers with blood.

83

OCCULT CANTRIPS
Approximate (div): Magically estimate the number of

nearby objects.
BullhornH (ill): Magnify your voice to be heard at a distance.
Haunting HymnH (evo): A powerful hymn harms and

deafens.
Infectious Enthusiasm (enc): Encourage yourself and an

ally to improve one roll apiece.
Protect CompanionH (abj): Shield your eidolon or minion

from harm.
Read the Air (div): Pick up societal cues.
TameH (enc): Make a domesticated animal friendlier to you.
Wash Your Luck (abj): Ignore misfortune once.

OCCULT 1ST-LEVEL SPELLS
Biting WordsH (evo): Hurl sonic taunts to hurt creatures.
BreadcrumbsH (abj): Make a trail behind a creature.
Concordant ChoirH (evo): Damage foes with music.
Draw IreH (enc): Mentally sting a creature’s mind to make it

less capable of attacking creatures other than you.
Echoing WeaponH (evo): Your attacks build up to release

a sonic pulse.
Gravitational Pull (evo): Pull one or more creatures

towards you using gravity.
Lose the Path (ill): React to impede and possibly divert a

Stride.
Nudge the OddsH, U (div): Cheat at gambling.
Pocket LibraryH (div): Withdraw books from a pocket

library for study.
Quick SortH (tra): Automatically sort many objects.
Restyle (tra): Make permanent style changes to clothing.
Schadenfreude (enc): React to your critical failure to

distract foes with their exultation.
Seashell of Stolen Sound (div): Copy a sound in a magical

seashell.
SynchronizeH (div): Place sigils on your targets that flash

at a prespecified time.
Thicket of Knives (ill): Illusory copies of your weapon arm

improve your ability to feint.

OCCULT 2ND-LEVEL SPELLS
Befitting AttireH (ill): Make clothes fit the occasion.
Inner Radiance TorrentH (nec): Gather spiritual energy to

fire a storm of force bolts and beams.
Instant Armor (con): Set a contingency to return your

armor to you.
Lucky Number (div): Set a contingency to reroll a specific,

randomly chosen d20 result.

Mimic Undead (nec): Pretend to be undead.
Persistent Servant (con): Summon a long-term unseen

servant for a single task.
Phantom CrowdH (ill): Create an illusory crowd that loudly

agrees with you.
Sonata Span (con): Manifest a path with a tune.
Summoner’s Precaution (nec): Set a contingency to avoid

being knocked out alongside your eidolon.
Summoner’s VisageH (tra): Change your eidolon to

cosmetically appear to be your identical twin.
Thundering DominanceH (enc): Make your companion or

eidolon intimidating and let it emit a sonic roar.
Timely Tutor (div): Connect your eidolon or familiar to the

Akashic Record to briefly grant it knowledge.
Umbral Extraction (ill): Attempt to steal a spell slot.
Warrior’s RegretH (enc): Regrets overcome a foe when they

harm others.

OCCULT 3RD-LEVEL SPELLS
Bottomless StomachH (con): Store things in a creature’s

stomach.
Claim Curse (nec): Draw a creature’s curse into you

temporarily.
Day’s WeightH (tra): Use time magic to fatigue a creature.
Distracting ChatterH (ill): Distract a creature with auditory

illusions.
Gravity Well (evo): Pull all creatures towards the center of

a sphere of altered gravity.
Impending DoomH (div): Make a foe witness its potential

death and become distressed.
Mind of Menace (enc): Set a contingency to punish a foe’s

mental effect and protect yourself from it.
Oneiric Mire (ill): Create illusory quicksand that tricks

creatures into thinking they’re stuck.
Ooze FormH (tra): Turn into an ooze battle form.
OrgansightH (div): See a foe’s organs, and use your

knowledge to deal precision damage.
Phantom PrisonH (ill): Trap a creature in illusory walls until

it disbelieves.
Roaring ApplauseH (enc): Force the target to cheer and

applaud you.
Rouse SkeletonsH (nec): Rouse a squadron of skeletons to

claw your foes.
Shadow ProjectileH (ill): React when an ally makes a

ranged attack to create a shadow double of the attack,
distracting and damaging the foe.

Shift Blame (enc): Trick someone into thinking someone
else is to blame for your attack or blunder.

OCCULT SPELL LIST

84

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Sudden RecollectionU (enc): Plant information in a creature’s
subconscious to be revealed on a trigger you choose.

Time Jump (tra): Leap forward in time, moving swiftly.
Web of Eyes (div): Put scrying sensors on creatures,

allowing them to share their vision with others.

OCCULT 4TH-LEVEL SPELLS
Bloodspray CurseH (nec): Curse a foe with deeper wounds

and bleeding.
Chromatic ArmorH (abj): Glowing armor sheds light,

dazzling foes and granting random resistances.
Chromatic RayH (evo): Ray of light causes effects based on

its color.
Fey Form (tra): Turn into a fey battle form.
Infectious Melody (enc): An infectious tune makes

creatures sing along.
Invisibility CurtainH (ill): Wall makes creatures on one side

invisible to the other side.
Magic MailboxU (con): Interdimensionally link two

containers.
Mirror’s Misfortune (ill): Split into two copies. Destroying

the fake curses the attacker.
Ocular Overload (ill): Set a contingency to interfere with

the vision of a creature attacking you.
Painful VibrationsH (evo): Damage, deafen, and sicken a

foe with sonic vibrations.
Pernicious PoltergeistH (nec): Call forth a poltergeist to

make mischief.
Ravenous Portal (abj): Door turns into a mimic when

others try to open it.
ReplicateH (ill): Create an illusory duplicate of a creature.
Sanguine MistH (nec): Create a cloud of life-draining fog

that siphons vitality into you.
Spiritual AttunementH, U (abj): Attune to aligned plane to

protect yourself and harm creatures opposed to that
plane.

Tortoise and the Hare (tra): Quicken an ally and slow a foe.
Umbral Graft (ill): Attempt to steal an active spell.
Variable GravityH (tra): Adjust gravity’s grip between high,

low, and normal gravity.
Winning Streak (div): Quicken a target and make its critical

hits spread the quickness.

OCCULT 5TH-LEVEL SPELLS
Aberrant FormH (tra): Transform into an aberration battle

form.
Bandit’s DoomH (abj): Set up a ward to protect an item.
Blink ChargeH (con): Teleport and attack with magical force.
Forceful HandH (evo): Create a hand of force that can

interpose to defend you or attack if heightened.
Glimmer of Charm (enc): Charming aura briefly improves

the attitude of nearby creatures.
Inevitable DisasterH (div): Twist fate to damage a foe in

the near future.

Invoke SpiritsH (nec): Call a group of ghostly apparitions to
attack your foes.

Mirror MalefactorsH (ill): Mirrors surround a target, and
the reflections attack them repeatedly.

Portrait of the Artist (ill): Appear to have the features and
skills of a famous artist.

Repelling PulseH (evo): Telekinetically knock creatures
back and damage them with force.

Rewinding StepH (tra): Anchor your location in time so you
can quickly return.

Rip the SpiritH (nec): Tear at a living creature’s spirit with
negative energy to damage and drain it.

Temporary Glyph (abj): Quickly scribe a short-lived glyph
to blast foes.

OCCULT 6TH-LEVEL SPELLS
Cast into TimeH (div): Make a creature fall through time,

damaging and sickening it.
Chromatic Image (ill): Colorful mirror images damage foes

who destroy them.
Unexpected Transposition (con): React to switch places

with a creature.
Zero GravityU (evo): Remove gravity in an area.

OCCULT 7TH-LEVEL SPELLS
Inexhaustible Cynicism (enc): Make creatures paranoid

and cynical.
Prismatic ArmorH (abj): Multicolored armor dazzles foes

and protects against many damage types.
Shadow RaidH (ill): A swarm of illusory shadows damages

foes in the area and provides concealment.
Tempest of Shades (nec): Summon an incarnate tornado of

undead shades to drain and frighten foes.

OCCULT 8TH-LEVEL SPELLS
Canticle of Everlasting Grief (enc): Mournful dirge

frightens and mentally damages a foe, preventing its
bonuses.

OCCULT 9TH-LEVEL SPELLS
Proliferating Eyes (div): You implant a contagious, scrying

eye that spreads to others by touch.
Unspeakable Shadow (ill): Turn a creature’s shadow into a

frightening monster and make them flee or fight it.
Voracious GestaltH (nec): Create a spirit gestalt that eats

souls and grows stronger.

OCCULT 10TH-LEVEL SPELLS
Fated Confrontation (div): Isolate two fated opponents and

let them twist each other’s fate.
Nullify (abj): React to automatically counteract a spell and

take backlash damage.
Shadow Army (ill): Duplicate yourself to have your

shadows fight enemies as you hide amongst them.

85

PRIMAL CANTRIPS
Approximate (div): Magically estimate the number of

nearby objects.
Gale BlastH (evo): Damage and push adjacent creatures

with air.
Gouging ClawH (tra): Morph your limb into a claw and

attack with it.
Healing PlasterH (tra): Transform mud into a healing plaster

to treat wounds without healer’s tools.
Protect CompanionH (abj): Shield your eidolon or minion

from harm.
Puff of PoisonH (evo): Exhale toxins to poison a foe.
Scatter ScreeH (evo): Evoke rocks to deal bludgeoning

damage and make rocky difficult terrain.
SpoutH (evo): Batter creatures with a water blast that is

larger if cast in a body of water.
TameH (enc): Make a domesticated animal friendlier to

you.

PRIMAL 1ST-LEVEL SPELLS
Animal AlliesH (con): Summon animals to briefly attack

adjacent foes.
BreadcrumbsH (abj): Make a trail behind a creature.
Horizon Thunder SphereH (evo): Gather energy and throw

a ball of lightning.
Juvenile CompanionH (tra): Turn your companion into its

juvenile form.
Lose the Path (ill): React to impede and possibly divert a

Stride.
Mud Pit (con): Conjure mud to slow movement.
Protector TreeH (con): Conjure a tree that takes damage

instead of adjacent allies.
Quick SortH (tra): Automatically sort many objects.
Restyle (tra): Make permanent style changes to clothing.
Seashell of Stolen Sound (div): Copy a sound in a magical

seashell.
SynchronizeH (div): Place sigils on your targets that flash

at a prespecified time.

PRIMAL 2ND-LEVEL SPELLS
Ash CloudH (con): Summon a cloud of hot ash and smoke.
Elemental ZoneH (evo): Make one element more damaging

within a zone.
Extract Poison (abj): Draw out poison from an object and

make your next attack poisonous.
Feral ShadesH (nec): A cone of hound-shaped shades tear

creatures apart.
Flame WispH (evo): Fire wisps damage those you strike,

and more grow if you cast fire spells.

PRIMAL SPELL LIST

Guiding Star (div): Constellations nudge the target to
travel to a location you choose.

Ignite FireworksH (evo): Throw exploding fireworks.
Instant Armor (con): Set a contingency to return your

armor to you.
Magnetic Attraction (evo): Pull items with magnetism,

even disarming metal weapons.
Magnetic RepulsionH (abj): Push metal away, defending

against metal weapons and armored foes.
Rapid Adaptation (tra): Adapt your companion or eidolon

to your environment.
Scorching RayH (evo): Fire one to three rays of heat and

flame at different foes.
Summoner’s Precaution (nec): Set a contingency to avoid

being knocked out alongside your eidolon.
Summoner’s VisageH (tra): Change your eidolon to

cosmetically appear to be your identical twin.
Thundering DominanceH (enc): Make your companion or

eidolon intimidating and let it emit a sonic roar.

PRIMAL 3RD-LEVEL SPELLS
Blazing DiveH (evo): Fly up then dive in an explosion of

superheated air.
Bottomless StomachH (con): Store things in a creature’s

stomach.
Day’s WeightH (tra): Use time magic to fatigue a creature.
Elemental AbsorptionH (abj): Resist elemental effects and

then release the energy against a foe.
Elemental Annihilation WaveH (evo): Draw in elemental

energy to unleash a cone of burning destruction.
Envenom CompanionH (nec): Make your companion’s

attacks toxic.
Life Connection (nec): Set a contingency to take damage

for an ally.
Magnetic AccelerationH (evo): Magnetically launch an item

to attack a foe.
Mind of Menace (enc): Set a contingency to punish a foe’s

mental effect and protect yourself from it.
Oneiric Mire (ill): Create illusory quicksand that tricks

creatures into thinking they’re stuck.
OrgansightH (div): See a foe’s organs, and use your

knowledge to deal precision damage.
Positive AttunementH (nec): Attune a creature to the

Positive Energy Plane, healing a living creature or
damaging an undead.

Soothing Blossoms (con): Flowers assist recovery from
persistent damage and afflictions.

Wall of Water (con): Create a wall of water, forcing foes to
swim through.

86

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Warding Aggression (abj): Strike an enemy to improve
your defense against it, and extend the spell with
further attacks.

Web of Eyes (div): Put scrying sensors on creatures,
allowing them to share their vision with others.

PRIMAL 4TH-LEVEL SPELLS
Bloodspray CurseH (nec): Curse a foe with deeper wounds

and bleeding.
Coral EruptionH (con): Create damaging areas of razor-sharp

coral.
Draw the LightningH (evo): Call down lightning into you or

a weapon.
Elemental GiftH (tra): Infuse an ally with one of the four

elements.
Fey Form (tra): Turn into a fey battle form.
Murderous VineH (con): Grab a creature with a vine.
Ocular Overload (ill): Set a contingency to interfere with

the vision of a creature attacking you.
Petal StormH (evo): A storm of razor-sharp petals slash

creatures in the area.
Soothing SpringH (nec): Create a rejuvenating hot spring.
Tortoise and the Hare (tra): Quicken an ally and slow a foe.

PRIMAL 5TH-LEVEL SPELLS
Blazing FissureH (evo): Rip a crack of magma in the

earth.
Blessing of Defiance (abj): Boost one of an ally’s defenses.
Flammable FumesH (con): Conjure poisonous fumes that

can explode in flame.
Flowing Strike (evo): Flow on a wave and attack on the

way.
GeyserH (evo): Blast foes upward with superheated water,

causing them to fall and leaving concealing fog.
Glimmer of Charm (enc): Briefly improve the attitude of

nearby creatures with a charming aura.
Healing WellH (nec): Create a well that you and your allies

can use to heal.
Mantle of the Frozen Heart (tra): Morph your body with

ice, which you can change during the spell.
Mantle of the Magma Heart (tra): Morph yourself with fire,

which you can change during the spell.
Temporary Glyph (abj): Quickly scribe a short-lived glyph

to blast foes.

PRIMAL 6TH-LEVEL SPELLS
Elemental Confluence (con): Summon a confluence of

elementals of all four elements.
Flame VortexH (evo): Invoke a moving tornado of fire and

wind.
Nature’s ReprisalH (tra): Anger plant life to slow and

damage creatures.
NecrotizeH (nec): Necrotize a foe’s body, harming and

randomly debilitating them.

PRIMAL 7TH-LEVEL SPELLS
Corrosive BodyH (tra): Turn your body into living acid.
Cosmic Form (tra): Turn into a battle form based on the

sun or moon.
Frigid FlurryH (evo): Turn into slashing snowflakes and fly

in a straight line.

PRIMAL 8TH-LEVEL SPELLS
Boil BloodH (evo): Boil a foe’s blood.
Burning BlossomsH (enc): A tree fascinates enemies and

burns creatures that stay beneath it.
Clone Companion (con): Create a duplicate animal

companion that mirrors your companion’s actions.
WhirlwindH (evo): Create a moving tornado to damage

creatures and raise them into the air.

PRIMAL 9TH-LEVEL SPELLS
One with the Land (tra): Merge into a natural feature to

control the nearby environment.

PRIMAL 10TH-LEVEL SPELLS
Element Embodied (tra): Turn into a massive elemental.
Fated Confrontation (div): Isolate two fated opponents and

let them twist each other’s fate.
Nullify (abj): React to automatically counteract a spell and

take backlash damage.
Summon KaijuR (con): Summon an incarnate kaiju with

effects depending on the specific kaiju.

NOTES FROM THE GREEN FAITH COUNCIL
I knew as soon as the representative from the
Order of the Storm revealed the trove of spells
within the menhir that there would be a rush to
claim the right of first experience. The Orders of
the Fang and Wing, who thrive on physical might,
held a challenge to see which druid had the
honor. Fang’s champion, Ephenius, claimed first
blood, taking the form of an enormous serpent
to entwine his adversary. Wing’s champion,
Lethnu, transformed briefly into mist and took to
the sky, raining spells from the air while her bird
companion, Song, struck in violent strafes. In the
end, Lethnu was victorious in the challenge and
won first right to commune with the menhir.

The conflict for the geyser spell was more civil,
though my Order of Waves believed themselves
the worthier successors, while the order of Flame
and Stone each sought to stake their claim. It was
through my connection to the waters and their life
energy that victory fell to us, and both Stone and
Flame bowed to my claim.

87

ABERRANT FORM	 SPELL 5
POLYMORPH TRANSMUTATION

Traditions occult
Cast [two-actions] somatic, verbal
Duration 1 minute
Harnessing the power of vile entities, you transform yourself
into a Large aberration. You must have enough space to
expand into or the spell is lost. When you cast this spell,
choose chuul, gogiteth, gug, or otyugh. While in this form,
you gain the aberration trait. You can Dismiss the spell.

You gain the following statistics and abilities regardless
of which battle form you choose:

•	 AC = 18 + your level. Ignore your armor’s check
penalty and Speed reduction.

•	 13 temporary Hit Points.
•	 Darkvision.
•	 One or more unarmed melee attacks specific to the

battle form you choose, which are the only attacks

you can use. You’re trained with them. Your attack
modifier is +18, and you use the listed damage. These
attacks are Strength based (for the purpose of the
enfeebled condition, for example). If your unarmed
attack modifier is higher, you can use it instead.

•	 Athletics modifier of +20, unless your own modifier is
higher.

You also gain specific abilities based on the type of
aberration you choose:

•	 Chuul Speed 30 feet, swim 25 feet; Melee [one-action] claw
(reach 10 feet), Damage 2d8+8 bludgeoning, and you
can spend an action after a hit to Grab the target.

•	 Gogiteth Speed 40 feet, climb 30 feet; Melee [one-action]
jaws, Damage 2d10+8 piercing, and you can spend
an action after a hit to Grab the target; Melee [one-action] leg
(agile, reach 10 feet), Damage 2d6+8 piercing.

•	 Gug Speed 40 feet, climb 20 feet; Melee [one-action] jaws
(reach 10 feet), Damage 2d12+8 piercing; Melee [one-action]

SPELL DESCRIPTIONS

88

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

claw (agile, reach 10 feet), Damage 2d8+8 slashing;
your multiple joints allow you to fit through tight
spaces as if you were a Medium creature.

•	 Otyugh +2 circumstance bonus on saves against
disease; Speed 20 feet; Melee [one-action] jaws, Damage
3d6+8 piercing; Melee [one-action] tentacle (agile, reach 10
feet), Damage 2d6+8 bludgeoning.

Heightened (6th) Your battle form is Huge, and the reach
of your attacks increases by 5 feet. You must have space
to expand, or the spell is lost. You instead gain AC = 21
+ your level, 26 temporary HP, attack modifier +22,
damage bonus +13, and Athletics +23.

ANGEL FORM	 SPELL 7
GOOD POLYMORPH TRANSMUTATION

Traditions divine
Cast [two-actions] somatic, verbal
Duration 1 minute
Invoking the celestial realms, you transform into a
Medium angel battle form. When you cast this spell,
choose balisse, choral, monadic deva, or movanic deva.
The battle form is Small if you choose choral. While in
this form, you gain the angel and celestial traits. You have
hands in this battle form and can use manipulate actions.
You can Dismiss the spell.

You gain the following statistics and abilities regardless
of the form that you choose:

•	 AC = 22 + your level. Ignore your armor check’s
penalty and Speed reduction.

•	 40 temporary Hit Points and weakness 10 to evil
damage.

•	 Darkvision.
•	 One or more attacks specific to the battle form

you choose. You’re trained with them. Your attack
modifier is +25, and you use the listed damage. Melee
attacks are Strength based (for the purpose of the
enfeebled condition, for example), and ranged attacks
are Dexterity based. If your attack modifier is higher
for the given unarmed attack or weapon, you can use
it instead.

•	 Athletics modifier of +25, unless your own modifier is
higher.

You also gain specific abilities based on the type of angel
you choose:

•	 Balisse Speed 30 feet, fly 40 feet; Perception modifier
of +26 to detect lies and illusions unless your own
modifier is higher; Melee [one-action] scimitar (forceful, sweep),
Damage 2d6+12 slashing plus 1d6 fire and 1d6 good.

•	 Choral Speed 30 feet, fly 40 feet; +1 status bonus to
AC and saves against sonic and auditory; Melee [one-action]
fist (agile), Damage 2d6+12 bludgeoning plus 1d6
good; Ranged [one-action] piercing hymn (range 90 feet),
Damage 1d6+12 sonic plus 1d6 good, and deafened
for 1 round on a critical hit.

•	 Monadic Deva Speed 30 feet, fly 40 feet; +2 status
bonus on saves against death effects and effects
that manipulate souls; Melee [one-action] holy mace (shove),
Damage 2d6+12 bludgeoning plus 1d6 force and
1d6 good.

•	 Movanic Deva Speed 30 feet, fly 40 feet; resistance
10 to negative; Melee [one-action] bastard sword (two-hand
d12), Damage 1d8+12 slashing plus 1d6 fire and 1d6
good.

Heightened (9th) Your battle form is Large. You must
have space to expand, or the spell is lost. You instead
gain 60 temporary Hit Points, weakness 15 to evil
damage, attack modifier +30, damage bonus +20, and
Athletics +33.

ANIMAL ALLIES	 SPELL 1
CONJURATION

Traditions primal
Cast [two-actions] somatic, verbal
Area 5-foot emanation
Saving Throw basic Reflex
You summon tiny, ordinary animals from the environment,
such as insects, birds, or fish, to quickly lash out at
nearby foes. The animals swarm around the creatures in
the area, dealing each of them 3d4 piercing damage with
a basic Reflex save.
Heightened (+1) The damage increases by 3d4.

First ContactFirst Contact
Gozran 17, 4680
“Stay away from the forest.”

It was a common refrain from childhood, but
whenever I pressed for answers, I was only warned
about witches and dangerous magic. After today’s
adventure, I suspect in truth it was simply caution borne
of unfamiliarity. We often fear what we don’t know.

Today, with a prayer to Gozreh, I left the coastal
home of my youth and ventured into that unknown, off
to start a new life in the city. From the stories, I always
pictured wild-eyed witches brewing sinister potions in the
woods. Maybe they do that too, but the kind man I
passed today was simply conversing with plants. (I had
to look twice. Perhaps he was talking to himself? But no,
he was holding a lengthy discussion with the ferns.)

He smiled at me and said, “Well met, cousin,” before
retreating into the woods with a lynx at his heels—where
had she come from? Afterward, a wall of brambles
closed around their passage. That sure seems like
witchery to me. Hardly as dark as the stories, though
I can’t stop wondering... why did he call me “cousin”?

89

APPROXIMATE	 CANTRIP 1
CANTRIP DETECTION DIVINATION

Traditions arcane, divine, occult, primal
Cast [two-actions] somatic, verbal
Range 10 feet; Area 1 cubic foot
Your magic quickly flows over an area to help you count and
catalog. Name a particular type of object you are looking
for within the area. You gain an instant estimate of the
quantity of the chosen objects that are clearly visible within
the target area. The number is rounded to the largest digit.
For example, you could look at a pile of 180 copper coins,
and you would learn that it held about 200 coins, but you
couldn’t determine there were exactly 180 coins.

The type of object you name can be as specific or
general as you like—“dented copper coins” is as viable as
“coins”—but the distinguishing features must be obvious
at a glance, and the spell is automatically fooled by
objects disguised as other objects. For instance, the spell
would register copper coins plated in gold as gold coins,
not copper coins.

ASH CLOUD	 SPELL 2
AIR CONJURATION FIRE

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
Range 120 feet; Area 20-foot burst
Saving Throw Fortitude; Duration 1 minute
You summon a tumultuous cloud of ash and smoke. The
cloud is difficult terrain for flying creatures, and creatures
in the cloud can’t detect anything using their sense of
smell. Creatures that start their turn within the cloud
take 2d4 fire damage as their lungs fill with the hot, acrid
smoke, with a Fortitude save.
Critical Success The target is unaffected.
Success The target takes half damage.
Failure The target takes full damage and is dazzled for

1 round.
Critical Failure The target takes double damage and is

blinded for 1 round.
Heightened (+1) The damage increases by 1d4.

BANDIT’S DOOM	 SPELL 5
ABJURATION CURSE

Traditions arcane, divine, occult
Cast 30 minutes (material, somatic, verbal)
Targets 1 item of 2 Bulk or less
Duration 1 month
You ward the target item against those who would steal
it. When a creature attempts to take the target into its
possession, it takes 8d8 mental damage and is doomed,
depending on the result of its Will save. The spell then
ends. You can choose up to 10 creatures when you cast
this spell; if you do, those creatures can take the target
item without triggering the ward. You can only have one

bandit’s doom active at a time. If you cast the spell again,
the newer casting supersedes the older.
Critical Success The creature is unaffected.
Success The creature takes half damage and is doomed 1.
Failure The creature takes full damage and is doomed 2.
Critical Failure The creature takes double damage and is

doomed 3.
Heightened (+2) The damage increases by 2d8.

BEFITTING ATTIRE	 SPELL 2
ILLUSION VISUAL

Traditions arcane, occult
Cast [two-actions] material, verbal
Range 30 feet; Targets 5 willing creatures
Duration 1 hour
You cloak the targets in an illusion, shaping their clothing
and worn items into ones suitable for a particular
occasion. You visualize the occasion, and the spell creates
illusory attire customized to each target. For instance, if
you visualized a noble ball, armor would appear to be fine
clothing. This doesn’t change identifying details of the
targets’ appearances other than their clothes.

Any creature that touches the attire, uses the Seek
action to examine it, or otherwise interacts with it can
attempt to disbelieve your illusion.
Heightened (4th) You can target up to 20 creatures.
Heightened (5th) You can target up to 100 creatures.

BITING WORDS	 SPELL 1
ATTACK AUDITORY EVOCATION LINGUISTIC SONIC

Traditions occult
Cast [two-actions] somatic, verbal
Duration 1 minute
You entwine magic with your voice, causing your taunts
and jibes to physically harm your enemies. You can
attack with your words once when you finish Casting
the Spell, and can repeat the attack once on each of your
subsequent turns by taking a single action, which has the
attack, concentrate, and linguistic traits. After your third
attack total, the spell ends.

When you attack with biting words, make a ranged spell
attack roll against a creature within 30 feet, dealing 2d6
sonic damage if you hit (or double damage on a critical hit).
Heightened (+1) The damage increases by 2d6.

BLAZING DIVE	 SPELL 3
AIR EVOCATION FIRE

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Saving Throw basic Reflex
Superheated air collects under you, buoying you high into
the sky before you plummet back down in a fiery comet.
You Fly 15 feet straight up into the air, then Fly in a straight
line to an empty space of your choice on the ground within

90

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

60 feet. When you land, the blistering air blasts out from
you, dealing 3d4 bludgeoning damage and 3d6 fire damage
(basic Reflex save) to all creatures in a 10-foot emanation.
Heightened (+1) The damage increases by 1d4 bludgeoning

and 1d6 fire.

BLAZING FISSURE	 SPELL 5
EARTH EVOCATION FIRE

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Area 120-foot line
Saving Throw Reflex
A thin crack rips through the earth, erupting with magma,
then swiftly seals up. Each creature along the line and on
solid ground takes 4d6 bludgeoning damage and 6d6 fire
damage with a Reflex save.
Critical Success The creature is unaffected.
Success The creature takes half damage.
Failure The creature takes full damage, and it falls prone.
Critical Failure The target takes double damage, and it

falls prone.
Heightened (+1) The damage increases by 1d6 bludgeoning

and 1d6 fire.

BLESSING OF DEFIANCE	 SPELL 5
ABJURATION

Traditions divine, primal
Cast [one-action] to [three-actions]
Range 30 feet; Targets varies
Duration 1 round
Channeling forth the power to persevere in the face of
adversity, you grant the target the means to deny danger
and avoid dire harm. Choose one saving throw: Fortitude,
Reflex, or Will. The target gets a +4 status bonus to that
saving throw for 1 round. The potency and number of
targets of this blessing depend on how many actions you
spend when Casting the Spell.
[one-action] (somatic) The spell targets you or one willing ally

within range.
[two-actions] (verbal) The spell targets you or one willing ally

within range. If you choose Fortitude, the target gains
resistance 15 to poison. If you choose Reflex, the target
gains a +15-foot status bonus to its Speeds. If you
choose Will, the target gains resistance 15 to mental
damage.

[three-actions] (verbal) The spell targets you and all willing allies
within 30 feet.

91

BLINK CHARGE	 SPELL 5
CONJURATION FORCE TELEPORTATION

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature
You propel yourself through the fabric of space to deal a blow
carrying the momentum of your teleportation. You teleport
to an empty space adjacent to a creature you can see within
range, then make a Strike against the creature with a weapon
you’re wielding. The Strike deals damage, plus an extra 2d8
force damage, depending on the result of your Strike.
Critical Success Double damage, plus after the Strike, you

can teleport the target into an empty space up to 5 feet
away from its current position. The new space must be on
the ground if it started on the ground, in the air if it was
flying, and so on.

Success The Strike deals full damage.
Failure The Strike deals no damage, but the target takes 1d8

force damage.
Critical Failure The Strike deals no damage, and you take

1d8 force damage.
Heightened (+2) The spell’s range increases by 60 feet, and

any force damage the spell deals is increased by 1d8.

BLOODSPRAY CURSE	 SPELL 4
CURSE NECROMANCY

Traditions divine, occult, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature
Saving Throw Fortitude; Duration varies
You inflict a curse upon the target that causes any wound to
gush blood. The target must attempt a Fortitude save.
Critical Success The target is unaffected.
Success For 1 minute, the first time each round that the target

takes at least 10 piercing or slashing damage from a single
Strike, it takes 2d6 additional damage of the same type.

Failure As success, but when it takes the additional damage,
it also takes 2d6 persistent bleed damage.

Heightened (+2) The additional damage increases by 1d6
and the persistent bleed damage increases by 1d6.

BOIL BLOOD	 SPELL 8
EVOCATION FIRE

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature
Saving Throw Fortitude
You heat a foe’s blood and boil it within its veins. The target
takes 10d10 fire damage, with a Fortitude save. A nonliving
creature with blood in its body (such as a vampire) can be
affected, but a creature with no blood is immune.
Critical Success The target is unaffected.
Success The target takes half damage.
Failure The target takes full damage and is drained 2.

Critical Failure The target takes double damage and is
drained 3.

Heightened (+1) The damage increases by 1d10.

BOTTOMLESS STOMACH	 SPELL 3
CONJURATION EXTRADIMENSIONAL

Traditions arcane, occult, primal
Cast [three-actions] material, somatic, verbal
Range touch; Targets 1 willing creature
Duration 1 hour
You create a shimmering extradimensional space accessible
from the target’s mouth. The space can hold objects and
equipment, up to a total of 10 Bulk. This extradimensional
storage doesn’t hamper the target’s ability to eat, drink,
speak (if applicable), or otherwise act, as it only opens and
closes when the target chooses.

The target can Interact to swallow an object of up to 1
Bulk, which doesn’t harm the object or the target. If the
extradimensional space is full, the target can’t add any more
objects until first removing one or more stored objects. Organic
matter and living creatures can’t be stored in this space. The
extradimensional storage is obvious to any creature who
looks into the target’s mouth, as the entryway shimmers
slightly, though this doesn’t clearly reveal the contents inside.

The target can Interact to spit out a single object of its
choice, causing the object to fall to the ground in the target’s
space. The target can Interact three times in a row to spit
out the entire contents of its extradimensional storage; the
target doesn’t have to take these actions all in the same
turn, but if it takes any other actions in between, it has to
start over. The items eject into the target’s space, possibly
spilling out into adjacent spaces if there is too much to fit.

When the spell ends or the target falls unconscious, the
contents of the extradimensional storage are disgorged in
a riotous spew, landing in the nearest unoccupied space, a
bit wet but otherwise unharmed.
Heightened (5th) The duration increases to 8 hours.

BREADCRUMBS	 SPELL 1
ABJURATION

Traditions arcane, divine, occult, primal
Cast 1 minute (material, somatic, verbal)
Range touch; Targets 1 willing creature
Duration 1 hour
You protect your target from going astray in hostile
territory by tracking where it’s already been, helping
it deduce where it still needs to go. The target leaves a
glittering trail behind it that lasts for the spell’s duration.
This trail doesn’t denote the direction or the order of its
path—it merely indicates where the target has moved
during the spell’s duration.
Heightened (2nd) The duration increases to 8 hours.
Heightened (3rd) The duration increases to last until your

next daily preparations.

92

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

BULLHORN	 CANTRIP 1
AUDITORY CANTRIP ILLUSION

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Duration 10 minutes
You amplify your voice, loud enough for you to be heard
easily at a great distance. For the duration, your voice can
be heard loudly and clearly by all listeners within 500 feet,
even if other ambient noise would otherwise block the
sound. Despite the volume, this doesn’t make your voice
jarring or distracting. This doesn’t increase the range or
area of other auditory or linguistic effects, and physical
barriers such as walls and doors still block or muffle your
voice as normal.

Your loud voice makes it easier to Coerce others, and
the acoustics assist in Performing at a large venue. You
gain a +1 status bonus to checks to Coerce and auditory
Performance checks to Perform at a large venue.

You can Dismiss the spell.
Heightened (5th) Your voice can be heard clearly up to

1,200 feet away.
Heightened (7th) Your voice can be heard clearly up to 1

mile away.

BURNING BLOSSOMS	 SPELL 8
ENCHANTMENT FIRE PLANT

Traditions arcane, primal
Cast [three-actions] somatic, verbal
Range 120 feet; Area 30-foot radius, 100-foot tall cylinder
Saving Throw Will; Duration 1 minute
An intangible hollow tree sprouts from the ground and
grows to towering height, radiating a fiery passion and
fascinating viewers. The base of the tree takes up a single
square and grows 100 feet upwards, while its branches
extend outwards 30 feet, forming the spell’s cylindrical area.
The tree then blossoms, growing delicate white flowers that
burn with white-hot fire. As the tree’s branches gently rustle
in the wind, flower petals drift to the ground in a shower
of flame. Any creature that ends its turn under the tree’s
branches takes 6d6 fire damage from the burning petals.

Any enemy that can see the tree, even if the enemy is
outside the spell’s area, must attempt a Will save. This is
an emotion, mental, and visual effect. Creatures fascinated
with the tree must use at least one of their actions on each
of their turns to move toward the tree.
Critical Success The creature is unaffected and is

temporarily immune for 24 hours.

93

Success The creature is unaffected, but it must attempt a
new save at the end of its turn if it can still see the tree.

Failure The creature is fascinated with the tree until the end
of its next turn. If it can still see the tree then, it must
attempt a save again.

Critical Failure The creature is fascinated with the tree until
the spell ends. The tree’s fire damage doesn’t end the
fascination; other hostile actions end it, as normal. If the
fascination ends, the creature must attempt a new save at
the end of its turn if it can still see the tree.

Heightened (+1) The damage increases by 1d6.

CANTICLE OF EVERLASTING GRIEF	 SPELL 8
AUDITORY CURSE EMOTION ENCHANTMENT FEAR MENTAL

Traditions divine, occult
Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 creature
Saving Throw Will; Duration varies
You create a melody distilled from pure grief, conveying the
inevitable loss of everything your target cherishes, audible
only to them. The target must attempt a Will save.
Critical Success The target is unaffected.
Success The target takes 5d6 mental damage, is frightened 1,

and can’t benefit from circumstance or status bonuses for
1 round.

Failure The target takes 10d6 mental damage, is frightened 3,
and can’t benefit from circumstance or status bonuses for
1 week.

Critical Failure The target takes 20d6 mental damage and
is frightened 4. It can’t benefit from circumstance or
status bonuses until the curse is broken. While the curse
remains, the target’s allies are also unable to benefit from
circumstance or status bonuses while within 15 feet of it.

CAST INTO TIME	 SPELL 6
DIVINATION

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Area 15-foot cone
Saving Throw Fortitude
You release a wave of temporal energy that sends creatures
violently tumbling through time, scarring their thoughts
with the information flowing around them. Although the
journey can feel like it lasts for minutes or even days, the
targets reappear instantly. Witnessing this chaotic flow of
time and being bashed against objects from different times
deals the targets 5d8 mental damage and 5d6 bludgeoning
damage, with a Fortitude save. A creature that falls into time
disappears until the end of your turn. It then reappears in
the same space it left; if that space is occupied, it appears in
the nearest empty space, chosen by the GM.
Critical Success The creature is unaffected.
Success The creature falls into time. When it returns, it

takes half damage.
Failure The creature falls into time. When it returns, it takes

full damage and is sickened 1.

InitiationInitiation
Desnus 31, 4680
My job in the library has kept me busy, and I’d mostly forgotten my encounter
with the witch in the woods, but after today I have more questions than ever.
I was delivering books to an acolyte when I thought I saw something whisk

around a corner, tossed by the wind. I thought perhaps it was a dropped note
or loose quill and went after it, but it stayed ahead of me at every turn
until I found myself atop one of the library’s towers, windows open to the
air and sea. Then a strange thing occurred: an iridescent blackbird landed on
the windowsill, looked me right in the eye, and then turned to stare intently
at a large cluster of clouds darkening on the horizon.
A strong gust of wind scattered a stack of papers, and the blackbird

trilled as a nearby lantern plummeted toward the floor. Without thinking
I raised my hand and echoed the blackbird’s call—and the lantern’s descent
halted inches above the ground, then settled gently.
I’m still a little shaken. A part of me wonders if I imagined the whole

thing, but I believe there was an entity in those clouds that meant to give
me something: a sense of purpose, a conveyance of granted power. A welcome.
I hesitate to even write the words “patron” and “magic” together, but...

could it be? I wonder if there’s a section in the library that answers the
question, “Am I a witch?” And perhaps even more importantly, “What now?”

94

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Critical Failure The creature falls into time. When it
returns, it takes double damage and is sickened 2.

Heightened (+1) The bludgeoning damage increase by 2d6.

CHROMATIC ARMOR	 SPELL 4
ABJURATION LIGHT

Traditions arcane, occult
Cast [two-actions] or [three-actions] somatic, verbal
Range touch; Targets 1 willing creature
Duration 1 minute
You wrap the target in armor made of sheets of colored light.
The armor sheds bright light for 20 feet (and dim light for
the next 20 feet). Whenever a creature attacks the target
and is adjacent to it, the attacker must attempt a Will save
at the end of its action. On a failure, it becomes dazzled until
the end of its next turn. Regardless of the result of the save,
the attacker is temporarily immune until the end of its next
turn. The dazzling effect has the light and visual traits.

When you cast the spell, roll 1d8 twice on the table
below to see the armor’s colors (rerolling any duplicates).
Each color grants resistance 5 to the indicated damage
type. If you spend three actions to Cast the Spell, roll three
times instead.

1.	 Red fire
2.	Orange acid
3.	Yellow electricity
4.	Green poison
5.	Blue sonic
6.	Indigo mental
7.	 Violet force
8.	Matching Color The armor becomes the color

matching the type of damage the target took most
recently in the past minute. If it didn’t take any of
those seven types of damage or the armor is already
that color, roll again, rerolling any results of 8.

Heightened (+3) The resistance is increased by 5.

CHROMATIC IMAGE	 SPELL 6
ILLUSION VISUAL

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 1 minute
You call forth three illusory images of yourself, and each
of the four of you takes on a different color, your colors
all shifting each time someone attacks you. This has
the effects of mirror image, except that whenever a foe
destroys one of the images, roll 1d4 to see which color the
image was when it was destroyed. The attacker takes the
corresponding effect.

1.	 Red 5 fire damage and 5 mental damage.
2.	Orange 5 acid damage and 5 mental damage.
3.	Yellow 5 electricity damage and 5 mental damage.
4.	Green 5 poison damage and 5 mental damage, plus it’s

frightened 1.

CHROMATIC RAY	 SPELL 4
ATTACK EVOCATION LIGHT

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature
You send out a ray of colored light streaming toward your
enemy, with a magical effect depending on the ray’s color.
Make a spell attack roll. If you hit, roll 1d4 to see which beam
you cast. If the ray deals damage, that damage is doubled
on a critical hit. Any additional traits that apply to a ray are
listed in parentheses just after the name of the color.

1.	 Red (fire) The ray deals 30 fire damage to the target.
2.	Orange (acid) The ray deals 40 acid damage to the

target.
3.	Yellow (electricity) The ray deals 50 electricity

damage to the target.
4.	Green (poison) The ray deals 25 poison damage to

the target, and the target must succeed at a Fortitude
save or be enfeebled 1 for 1 minute (enfeebled 2 on a
critical failure).

Heightened (6th) The damage for red, orange, yellow,
and green each increase by 10. Roll 1d8 to determine
the ray’s color, using the results for 1–4 above and the
results for 5–8 below.
5.	Blue The ray has the effect of the flesh to stone spell.

On a critical hit, the target is clumsy 1 as long as it’s
slowed by the flesh to stone effect.

6.	Indigo (emotion, incapacitation, mental) The ray has
the effect of the confusion spell. On a critical hit, it has
the effect of warp mind instead.

7.	 Violet The target is slowed for 1 minute. It must
also succeed at a Will save or be teleported 120 feet
directly away from you (if there isn’t room for it to
appear there, it appears in the nearest open space);
this is a teleportation effect.

8. Intense Color The target is dazzled until the end of
your next turn, or blinded if your attack roll was a
critical hit. Roll again and add the effects of another
color (rerolling results of 8).

CLAIM CURSE	 SPELL 3
NECROMANCY

Traditions divine, occult
Cast [two-actions] somatic, verbal
Range touch; Targets 1 creature affected by a curse
Duration 5 minutes
By burning threads of fate around a target and then retying
them to yourself instead, you temporarily draw their curse
to you and offer them brief succor from the worst of its
effects. Choose a curse affecting the target that you don’t
already have. For 5 minutes, you are affected by the curse
(at the same stage as the target, if applicable), and the
target isn’t. When the duration ends, the curse’s effects
return to the target as normal.

95

CLONE COMPANION	 SPELL 8
CONJURATION

Traditions primal
Cast [three-actions] material, somatic, verbal
Range 30 feet; Targets your companion
Duration sustained up to 1 minute
You create a duplicate of your companion, and the duplicate
fights alongside its twin, mirroring the original’s actions.
The duplicate appears adjacent to your companion and has
the same statistics.

Each time you Command your companion, both your
companion and its duplicate gain 2 actions. The duplicate
always acts immediately after your companion and must
use identical actions to the ones your companion used, in
exactly the same order. However, it can use the actions
differently, such as Striding to a different position or
selecting a different target for a Strike. If the duplicate is
unable to mimic an action, it performs the action without
result and the action is wasted. The duplicate can’t use any
actions that can be used only a limited number of times
per day.

The duplicate isn’t truly alive and can’t be healed in
any way. If the duplicate ever reaches 0 Hit Points, it is
instantly destroyed and clone companion immediately
ends.

CONCORDANT CHOIR	 SPELL 1
EVOCATION SONIC

Traditions divine, occult
Cast [one-action] to [three-actions]
Range 30 feet; Targets varies
Saving Throw basic Fortitude
You unleash a dangerous consonance of reverberating sound,
focusing on a single target or spreading out to damage many
foes. The number of actions you spend Casting this Spell
determines its targets, range, area, and other parameters.
[one-action] (verbal) The spell deals 1d4 sonic damage to a single

enemy, with a basic Fortitude save.
[two-actions] (somatic, verbal) The spell deals 2d4 sonic damage to all

creatures in a 10-foot burst, with a basic Fortitude save.
[three-actions] (material, somatic, verbal) The spell deals 2d4 sonic

damage to all creatures in a 30-foot emanation, with a
basic Fortitude save.

Heightened (+1) The damage increases by 1d4 for the
1-action version, or 2d4 for the other versions.

CORAL ERUPTION	 SPELL 4
CONJURATION

Traditions arcane, primal
Cast [three-actions] somatic, verbal
Range 120 feet; Area two 10-foot bursts that don’t overlap
Saving Throw basic Reflex; Duration 1 minute
Razor sharp coral growths erupt from the ground,
transforming the landscape into a dangerous coral reef.
You can create a third nonoverlapping burst if the centers
of all three bursts are underwater. Creatures in the area
when the spell is cast take 6d6 piercing damage and must
attempt a basic Reflex save. A creature that critically fails
its saving throw also takes 1d6 persistent bleed damage.

The area becomes difficult terrain and hazardous terrain.
A creature that moves through the area takes 3 piercing
damage for every square of that area it moves into.
Heightened (+2) The initial piercing damage increases by

3d6, and the hazardous terrain damage increases by 1.

CORROSIVE BODY	 SPELL 7
ACID POLYMORPH TRANSMUTATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You exhale corrosive gas, and acidic secretions coat your
skin as you transform into a being of living acid. You gain
acid immunity. Any creature that touches you or damages
you with an unarmed melee attack or non-reach melee
weapon takes 3d6 acid damage, and your unarmed attacks
deal 1d4 additional acid damage. The first time each round
that you deal acid damage to a creature in this way, you gain
3d6 temporary HP as your body digests the eroded material
and transforms it into a protective acid. When the spell
ends, any remaining temporary HP expires as well. Your acid

TARGETING COMPANIONS AND EIDOLONS
Some spells in this chapter can affect the caster’s
companion or eidolon. When “companion” is used
in a stat block, it refers to animal companions,
familiars, and future types of companions—such
as construct companions—but not eidolons. Some
spells are even more specific. For example, if the
spell says, “Targets your familiar,” you could cast it
only on a familiar, not other kinds of companions.
If you Cast a Spell that can benefit only a type of
creature you don’t have, such as Casting a Spell
that can target only an eidolon when you don’t
have an eidolon, the spell does nothing.

If the spell would affect an ability the creature
doesn’t have, the spell doesn’t give the creature
that ability unless the spell says it does. For
example, a spell that causes your companion to
make a Strike wouldn’t let a familiar make a Strike
but would give it all other benefits of the spell.

The spells in this section that can target
companions or eidolons are: clone companion,
envenom companion, juvenile companion, protect
companion, rapid adaptation, summoner’s
precaution, summoner’s visage, thundering
dominance, and timely tutor.

96

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

spells deal one additional die of acid damage (of the same
damage die the spell uses). You can cast acid splash as an
innate spell; the splash damage affects all creatures within
15 feet instead of the normal 5 feet.
Heightened (9th) Creatures touching you take 4d6 acid

damage instead of 3d6, your unarmed attacks deal 2d4
additional acid damage, and you gain 5d6 temporary HP.

COSMIC FORM	 SPELL 7
POLYMORPH TRANSMUTATION

Traditions divine, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You recreate your form entirely out of cosmic energy,
transforming into a Large battle form. You must have
enough space to expand into, or the spell is lost. When you
cast this spell, choose to take on the powers of the moon
or the sun. You have hands in this battle form and can use
manipulate actions. You can Dismiss the spell.

You gain the following statistics and abilities regardless
of the form that you choose:

•	 AC = 21 + your level. Ignore your armor check’s penalty
and Speed reduction.

•	 20 temporary Hit Points.
•	 Darkvision.
•	 One or more attacks specific to the battle form you

use. You’re trained with them. Your attack modifier
is +25, and you use the listed damage. The melee
attacks are Strength based (for the purpose of the
enfeebled condition, for example), and the ranged
attacks are Dexterity based. If your unarmed attack
modifier is higher, you can use it instead.

•	 Athletics modifier of +25, unless your own is higher.
You also gain specific abilities based on the stellar body:
•	 Moon Speed 30 feet, fly 50 feet; Melee [one-action] fist (agile,

reach 10 feet), Damage 2d4+10 bludgeoning plus 1d6
fire; Ranged [one-action] moonbeam (range 90 feet), Damage
2d4+10 fire; this form’s fire damage is silver for
resistances, weaknesses, and the like; on a critical
hit with either Strike, the target is stupefied 2 for
1 round.

•	 Sun Speed 30 feet, fly 50 feet; Melee [one-action] fist (agile,
reach 10 feet), Damage 2d6+10 fire plus 1d6 persistent
fire; Ranged [one-action] sunbeam (range 90 feet), Damage
1d6+10 fire plus 1d6 persistent fire; on a critical hit
with either Strike, the target is dazzled for 1 round.

97

DAEMON FORM	 SPELL 6
EVIL POLYMORPH TRANSMUTATION

Traditions arcane, divine
Cast [two-actions] somatic, verbal
Duration 1 minute
You infuse yourself with the corrupting death and pure
malevolence of Abaddon, transforming into a Large
daemon battle form. You must have enough space
to expand into or the spell is lost. When you cast this
spell you choose either ceustodaemon, leukodaemon,
meladaemon, or piscodaemon. The battle form is Medium
if you choose ceustodaemon. While in this form, you gain
the daemon and fiend traits. You have hands in this battle
form and can use manipulate actions. You can Dismiss
the spell.

You gain the following statistics and abilities regardless
of the form that you choose:

•	 AC = 21 + your level. Ignore your armor check’s penalty
and Speed reduction.

•	 15 temporary Hit Points and weakness 5 to good.
•	 A +2 status bonus to all saving throws against death

effects.
•	 Resistance 10 to poison.
•	 Darkvision.
•	 One or more attacks specific to the battle form you use.

You’re trained with them. Your attack modifier is
+21, and you use the listed damage. These attacks
are Strength based (for the purpose of the enfeebled
condition, for example). If your unarmed attack
modifier is higher, you can use it instead.

•	 Athletics modifier of +23, unless your own modifier
is higher.

You also gain specific abilities based on the type of
Daemon you choose:

•	 Ceustodaemon Speed 25 feet; Melee [one-action] jaws (reach
10 feet), Damage 2d10+10 piercing plus 1d6 evil;
Melee [one-action] claw (agile, reach 10 feet), Damage 2d6
slashing plus 1d6 evil; any successful jaws or claw
Strike deals an additional 1d6 damage, and you take
the same amount of damage.

•	 Leukodaemon Speed 25 feet, fly 40 feet; +2 status
bonus to saves against diseases; Melee [one-action] jaws
(reach 10 feet), Damage 2d10+10 piercing plus 1d6
evil; Melee [one-action] claw (agile, reach 10 feet), Damage
2d6 slashing plus 1d6 evil; Ranged [one-action] composite
longbow (deadly d10, range increment 100 feet,
volley), Damage 2d8 piercing plus 1d6 evil.

•	 Meladaemon Speed 25 feet, fly 40 feet; Melee
[one-action] jaws (reach 10 feet), Damage 2d10+10 piercing
plus 1d6 evil; Melee [one-action] claw (agile, reach 10 feet),
Damage 1d8 slashing plus 1d6 evil and 1d6 negative,
and you can spend an action after a hit to Grab the
target.

•	 Piscodaemon Speed 25 feet, swim 40 feet; Melee
[one-action] claw, Damage 2d10+10 piercing plus 1d6 evil and
1d6 persistent bleed, and you can spend an action
after a hit to Grab the target; Melee [one-action] tentacle
(agile), Damage 2d6 bludgeoning plus 1d6 evil and
1d6 poison.

DAY’S WEIGHT	 SPELL 3
TRANSMUTATION

Traditions arcane, occult, primal
Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 living creature
Saving Throw Fortitude; Duration 1 minute
You fast-forward time for a single creature, burdening it
with the aches and pain of an entire day and making it
temporarily tired and weak. The creature must attempt
a Fortitude save.
Critical Success The target is unaffected.
Success The target is fatigued and enfeebled 1 for 1 round.
Failure The target is fatigued and enfeebled 1 for the

duration.
Critical Failure The target is fatigued and enfeebled 2 for

the duration. The fatigued condition doesn’t end when
the spell’s duration does (but can still be removed with
a night’s rest or by similar means).

Heightened (6th) You can target up to 10 creatures.

FamiliarityFamiliarity
Sarenith 21, 4680
I haven’t seen any more strange clouds granting

enigmatic powers, but my research confirms a patron can

choose anyone and visit anytime. It seems the next steps

are up to me.
Pecking at my hand in what I’m sure she thinks

is a playful manner is—to my continued amazement—my

familiar. I called her “Salty Bird” at first, because I

could smell the sea when I met her, but she disapproved,

so I teasingly named her “Pepper” and that’s what stuck.

I like this bird’s sense of humor.
Her trills wake me at dawn, and before heading to

work, we commune for a few hours while she teaches me

magic. The other librarians are now used to seeing Pepper

with me, and my friend Myra even brings her seeds.

We’ve been practicing spells in empty halls (I accidentally

greased the floor in the third wing while reading aloud,

but we got rid of it before anyone noticed), and I had

my first chance to try a hex when making a book delivery

yesterday. One muttered word, and the small child

fending off a large bully fared much better.
Between this and my windowsill herb garden, I feel

like I’m settling in as the newest witch in town.

98

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

DEITY’S STRIKE	 SPELL 7
EVOCATION FORCE

Traditions divine
Cast [two-actions] somatic, verbal; Requirements You have a deity.
Range 500 feet; Targets 1 creature (see text)
A manifested version of your deity’s favored weapon
appears in the air above and attacks the target, using your
spell attack roll. On a hit, the weapon deals 7d12 force
damage, or double damage on a critical hit.

After the attack, whether it succeeds or fails, divine
energy bursts from the weapon in a shock wave. It emits
in a 10-foot-wide, 30-foot-long line starting from the
target and continuing in a direction you choose. Choose
an alignment your deity has (chaotic, evil, good, or lawful).
Your target and any other creatures within the area of
the spell take 5d6 damage of the chosen alignment type,
with a basic Reflex save. The spell gains the trait of the
alignment you choose. If your deity is true neutral, the
weapon doesn’t create a shock wave.
Heightened (9th) The force damage increases by 1d12 and

the alignment damage increases by 1d6.

DEMON FORM	 SPELL 6
CHAOTIC EVIL POLYMORPH TRANSMUTATION

Traditions arcane, divine
Cast [two-actions] somatic, verbal
Duration 1 minute
You corrupt yourself with the sin of the Abyss,
transforming into a Medium demon battle form. When you
cast this spell, choose babau, hezrou, nabasu, or vrock. If
you choose hezrou, the battle form is Large and you must
have enough space to expand into or the spell is lost. While
in this form, you gain the demon and fiend traits. You have
hands in this battle form and can use manipulate actions.
You can Dismiss the spell.

You gain the following statistics and abilities regardless
of the form that you choose:

•	 AC = 20 + your level. Ignore your armor check’s
penalty and Speed reduction.

•	 30 temporary Hit Points, weakness 5 to cold iron, and
weakness 5 to good.

•	 Darkvision.
•	 One or more attacks specific to the battle form you

use. You’re trained with them. Your attack modifier
is +22, and you use the listed damage. These attacks
are Strength based (for the purpose of the enfeebled
condition, for example). If your attack modifier is
higher for the given unarmed attack or weapon, you
can use it instead.

•	 Athletics modifier of +23, unless your own modifier is
higher.

You also gain specific abilities based on the type of
demon you choose:

•	 Babau Speed 25 feet; Melee [one-action] longspear (reach

10 feet), Damage 2d8+10 piercing plus 1d6 evil; Melee
[one-action] jaws, Damage 2d10 piercing plus 1d6 evil; Melee
[one-action] claw (agile), Damage 2d4 slashing plus 1d6 evil; all
Strikes deal 2d6 additional precision damage to flat-
footed creatures.

•	 Hezrou Speed 30 feet, swim 30 feet; Melee [one-action]
jaws (reach 10 feet), Damage 2d12+10 piercing plus
1d6 evil, and you can spend an action after a hit to
Grab the target; Melee [one-action] claw (agile, reach 10 feet),
Damage 2d8 slashing plus 1d6 evil.

•	 Nabasu Speed 25 feet, fly 40 feet; Melee [one-action] jaws,
Damage 2d10+10 piercing plus 1d6 evil; Melee [one-action]
claw (agile), Damage 2d6 slashing plus 1d6 evil.

•	 Vrock Speed 25 feet, fly 35 feet; resistance 10 to
electricity; Melee [one-action] beak, Damage 2d8+10 piercing
plus 1d6 evil; Melee [one-action] claw (agile), Damage 2d6
slashing plus 1d6 evil; Melee [one-action] talon (agile), Damage
2d6 slashing plus 1d6 evil.

DEVIL FORM	 SPELL 6
EVIL LAWFUL POLYMORPH TRANSMUTATION

Traditions arcane, divine
Cast [two-actions] somatic, verbal
Duration 1 minute
You bind yourself to the power of Hell, transforming into
a Medium devil battle form. When you cast this spell,
choose barbazu, erinys, osyluth, or sarglagon. If you
choose osyluth or sarglagon, the battle form is Large and
you must have enough space to expand into or the spell is
lost. While in this form you gain the devil and fiend traits.
You have hands in this battle form and can use manipulate
actions. You can Dismiss the spell.

You gain the following statistics and abilities regardless
of the form that you choose:

•	 AC = 22 + your level. Ignore your armor check’s
penalty and Speed reduction.

•	 5 temporary Hit Points, resistance 5 to physical
damage (except silver), and weakness 5 to good.

•	 Resistance 10 to fire.
•	 Darkvision.
•	 One or more attacks specific to the battle form you

use. You’re trained with them. Your attack modifier
is +20, and you use the listed damage. These attacks
are Strength based (for the purpose of the enfeebled
condition, for example). If your attack modifier is
higher for the given unarmed attack or weapon, you
can use it instead.

•	 Athletics modifier of +23, unless your own modifier is
higher.

You also gain specific abilities based on the type of devil
you choose:

•	 Barbazu Speed 35 feet; Melee [one-action] glaive (deadly d8,
forceful, reach 10 feet), Damage 2d8+10 slashing plus
1d6 evil and 1d6 persistent bleed; Melee [one-action] beard,

99

Damage 3d8 piercing plus 1d6 evil; Melee [one-action] claw
(agile), Damage 3d6 slashing plus 1d6 evil.

•	 Erinys Speed 25 feet, fly 40 feet; Melee [one-action] longsword
(versatile P), Damage 1d8+10 slashing plus 1d6 evil
and 1d6 fire; Ranged [one-action] composite longbow (deadly
d10, range increment 100 feet, volley), Damage 1d8
piercing plus 1d6 evil and 1d6 fire.

•	 Osyluth Speed 35 feet, fly 30 feet; Melee [one-action] jaws,
Damage 2d10+10 piercing plus 1d6 evil; Melee [one-action]
claw (agile, reach 10 feet), Damage 2d6 slashing plus
1d6 evil; Melee [one-action] stinger (reach 15 feet), Damage
1d10 piercing plus 1d6 evil and 1d6 poison; Ranged [one-action]
bone shard (range increment 30 feet), Damage 2d6
piercing plus 1d6 evil.

•	 Sarglagon Speed 25 feet, fly 25 feet, swim 30 feet;
Melee [one-action] fangs, Damage 2d10+10 piercing plus 1d6
evil; Melee [one-action] tentacle arm (agile), Damage 1d8
bludgeoning plus 1d6 evil and 1d6 poison.

DISTRACTING CHATTER	 SPELL 3
AUDITORY ILLUSION

Traditions arcane, occult
Cast [two-actions] somatic, verbal

Range 30 feet; Targets 1 creature
Saving Throw Will; Duration varies
You bombard a target with distracting auditory illusions,
surrounding them with a tumultuous cacophony of
overlapping speech, whispers, screams, and muttering.
The target is flat-footed, takes a –2 status penalty to
purely auditory Perception checks, and must succeed at
a DC 5 flat check to use auditory abilities or verbal spell
components. Similarly, a creature who attempts to affect
the target with an auditory effect must succeed at a DC 5
flat check or the attempt fails. The duration depends on the
target’s Will save.
Critical Success The creature is unaffected.
Success The duration is 1 round.
Failure The duration is 3 rounds.
Critical Failure The duration is 1 minute.
Heightened (7th) You can target up to five creatures.

DIVINE ARMAGEDDON	 SPELL 8
NECROMANCY NEGATIVE POSITIVE

Traditions divine
Cast [two-actions] somatic, verbal
Range 120 feet; Area 60-foot burst

100

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Saving Throw basic Fortitude
You call forth a divine cataclysm from your deity, destroying
living and undead creatures in the area alike. Creatures in
the area take 10d6 negative damage and 10d6 alignment
damage (good, evil, lawful, or chaotic), chosen from among
the alignments your deity has. If your deity is true neutral,
increase the negative damage by 4d6 instead of dealing
alignment damage. A creature harmed by positive damage,
such as one with negative healing, takes positive damage
instead of negative damage from this spell.

You can’t cast this spell if you don’t have a deity. This
spell gains the trait corresponding to the alignment
damage dealt.
Heightened (+1) The damage increases by 1d6 negative

damage, 1d6 alignment damage, and 1d6 additional
negative and positive damage for a true neutral deity.

DRAW IRE	 SPELL 1
EMOTION ENCHANTMENT MENTAL

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 creature
Saving Throw Will; Duration 1 minute
You cause mental distress to a creature, goading it to
strike back at you. You deal 1d10 mental damage to the
creature and cause it to take a –1 status penalty to attack
rolls against creatures other than you. The creature must
attempt a Will saving throw.
Critical Success The target is unaffected.
Success The target takes half damage and the penalty. The

spell ends at the end of the target’s next turn.
Failure The target takes full damage and the penalty.
Critical Failure The target takes double damage, and the

status penalty is –2.
Heightened (+1) The damage increases by 1d10.

DRAW THE LIGHTNING	 SPELL 4
ELECTRICITY EVOCATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 creature that is either taller than

you or higher in the air than you
Saving Throw Reflex; Duration 1 minute
Calling out to the skies, you summon a bolt of lightning
to strike through a foe above you and down into your
weapon or your body, charging it with electrical power.
You must hold your weapon or an empty hand aloft as part
of this spell’s somatic component. When you do, a bolt of
lightning descends from a storm cloud in the air above your
and through the target, dealing 3d12 electricity damage
with a basic Reflex save. For the rest of the spell’s duration,
your first Strike each round with the weapon you held aloft
(or with your unarmed attacks if you held an empty hand
aloft) deals an additional 1d12 electricity damage.

The spell creates its own storm cloud if necessary, so you
can cast draw the lightning anywhere, even underground.
If draw the lightning is cast outside under a cloudy or
stormy sky, increase the bolt’s damage by 2d12.
Heightened (8th) The damage dealt to the initial target

increases by 4d12, and the additional damage dealt on
the first Strike each turn increases by 1d12.

ECHOING WEAPON	 SPELL 1
EVOCATION SONIC

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range touch; Targets 1 weapon
Duration 1 minute
You channel magical energy into the target weapon, and
the air around it faintly hums each time you strike a blow,
as the impact is absorbed into the weapon. If a creature
is wielding the weapon at the end of its turn, the weapon
discharges a burst of sound targeting one creature adjacent
to the wielder (if any). The sonic damage this deals is equal
to the number of successful Strikes with the target weapon
that the wielder made that turn (to a maximum of 4 sonic
damage if the wielder hits with four Strikes).
Heightened (+2) The sonic damage increases by 1 per

Strike (and the maximum damage increases by 4).

ELEMENT EMBODIED	 SPELL 10
POLYMORPH TRANSMUTATION

Traditions primal
Cast [two-actions] somatic, verbal
Duration 1 minute
Drawing upon the deepest wells of magic in an elemental
plane, you transform into a spectacular elemental. You
can choose between an air elemental, earth elemental,
fire elemental, or water elemental. Your battle form is
Gargantuan, and you must have enough space to expand
into or the spell is lost. While in this form, you gain the
elemental trait and the trait for the element you choose.
You can Dismiss the spell.

You gain the following statistics and abilities regardless
of which battle form you choose:

•	 AC = 25 + your level. Ignore your armor’s check penalty
and Speed reduction.

•	 30 temporary Hit Points.
•	 Darkvision.
•	 One or more attacks specific to the battle form you

choose, which are the only attacks you can use.
You’re trained with them. Your attack modifier is +34,
and you use the listed damage. These attacks are
Dexterity based if you choose an air or fire elemental,
or Strength based if you choose an earth or water
elemental. (This distinction doesn’t change the
statistics, but matters for the enfeebled and clumsy
conditions, for example). If your unarmed attack

101

modifier is higher, you can use it instead.
•	 Acrobatics modifier of +36 for air or fire elemental or

Athletics modifier of +36 for earth or water elemental,
unless your own modifier is higher.

You also gain specific abilities based on the type of
elemental you choose:

•	 Air Elemental fly Speed 80 feet; High Winds (air,
aura) 30 feet. Air within the emanation is difficult
terrain for flying creatures that don’t have the air
trait; Swiftness Your movement doesn’t trigger
reactions; Melee [one-action] gust (reach 25 feet), Damage
3d12+11 bludgeoning plus Push 10 feet; Ranged [one-action]
lightning lash (range increment 80 feet), Damage
3d12+4 electricity.

•	 Earth Elemental 30 feet, burrow 20 feet; resistance
5 to physical; Spike Stones (aura, earth) 30 feet.
The area is difficult terrain and hazardous terrain.
A creature without the earth trait that moves on
the ground in the area takes 5 piercing damage
for every square of that area it moves into; Rocky
Toughness You gain 40 temporary Hit Points when
you choose this form instead of 30; Melee [one-action] fist
(reach 25 feet), Damage 3d12+15 bludgeoning;
Ranged [one-action] rock (range increment 40 feet), Damage
4d8+6 bludgeoning.

•	 Fire Elemental 50 feet; immunity to fire; weakness to
cold 10; Intense Heat (aura, fire) 30 feet. A creature
that enters the aura or starts its turn in the aura takes
5d6 fire damage with a basic Reflex save against your
spell DC. A creature can take damage from the aura
only once per round; Melee [one-action] tendril (reach 25 feet),
Damage 3d10+12 fire plus 2d6 persistent fire; Ranged
[one-action] fire mote (range increment 60 feet), Damage
4d8+6 bludgeoning.

•	 Water Elemental 40 feet, swim 80 feet; resistance
10 to fire; Vortex (aura, water) 30 feet. Water within
the aura that is part of the same body of water you
occupy is difficult terrain for Swimming creatures
that don’t have the water trait; Melee [one-action] wave (reach
25 feet), Damage 3d12+18 bludgeoning plus Push or
Pull 10 feet; Ranged [one-action] water spout (range increment
60 feet), Damage 4d8+6 bludgeoning.

ELEMENTAL ABSORPTION	 SPELL 3
ABJURATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You absorb elemental energy, which you can release as a
powerful counterattack. Choose air, earth, fire, or water. You
gain resistance 5 to damage dealt by effects with the chosen
elemental trait; if you choose water, you also gain resistance
to cold damage. As usual, if a spell has a multiple effects,
such as a spell that deals both fire damage and bludgeoning

damage with superheated rocks, you gain resistance to only
the effects associated with the element you chose. Keep track
of how much damage you have prevented with this spell.

As a 2-action activity, which has the concentrate trait
and the trait matching the element you chose, you can
release the stored energy. This deals damage equal to
the amount you’ve stored (maximum 30 damage) to one
enemy within 60 feet, with a basic Reflex save. The damage
type depends on the element you chose: fire damage for
fire; bludgeoning or cold damage for water; bludgeoning
or slashing damage for air; or bludgeoning, piercing, or
slashing damage for earth. After releasing the energy, the
spell ends. If you do not use the stored energy before the
spell ends, the energy is lost.
Heightened (+3) The resistance increases by 5 and the

maximum damage increases by 30.

ELEMENTAL ANNIHILATION WAVE	 SPELL 3
AIR EARTH EVOCATION FIRE WATER

Traditions arcane, primal
Cast [two-actions] to 2 rounds
Area 30-foot cone
Saving Throw basic Reflex
You draw elemental power from your surroundings, and
combining it with your own magical energy, unleash a wave
of utter destruction and swirling colors that deals 1d6 fire
damage and 3d6 bludgeoning damage with a basic Reflex
save. The number of actions you spend when Casting this
Spell determines the area and other parameters.
[two-actions] (somatic, verbal) The spell is a 30-foot cone.
[three-actions] (material, somatic, verbal) The spell is a 30-foot cone.

On a failed saving throw, creatures are pushed 5 feet
away from you, and on a critical failure they are pushed
10 feet away and are knocked prone.

Two Rounds If you spend 3 actions Casting the Spell, you
can avoid finishing the spell and spend another 3 actions
on your next turn to empower the spell even further. If
you do, the spell is as 3 actions, but the area is a 60-foot
cone, and for 1 round, the elements linger in the cone,
racing off into the distance and making approaching you
difficult, with the effects of gust of wind.

Heightened (+2) The damage increases by 2d6, and the
distance that enemies are pushed back if you spent 3
actions or 2 rounds increases by 5 feet on a failed save
and 10 feet on a critical failure.

ELEMENTAL CONFLUENCE	 SPELL 6
AIR CONJURATION EARTH FIRE WATER

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
Range 60 feet; Area 10-foot burst
Duration sustained up to 1 minute
You conjure four types of elementals who combine
forces to form into a chaotic storm. The confluence has

102

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

AC 28 and 120 Hit Points, weakness 10 to area effects,
and immunity to bleed and poison. Creatures can move
through the confluence; creatures within the confluence
are concealed, and all creatures outside the confluence
are concealed to creatures within it. When you Cast or
Sustain this Spell, you choose up to two different types
of elementals to act.

•	 Air (air, electricity) The elemental looses a bolt
of electricity from the confluence, dealing 4d4
electricity damage to creatures within 20 feet
of the confluence, with a basic Reflex save. This
doesn’t affect creatures that are completely inside
of the confluence.

•	 Earth (earth) The confluence gains a +2 circumstance
bonus to AC and resistance 10 to all physical damage
(except adamantine) for 1 round.

•	 Fire (fire) Flames roar through the confluence, dealing
1d6 persistent fire damage to those partially or
entirely inside the confluence.

•	 Water (attack, water) The elemental expels a
powerful jet of water. Attempt a ranged spell attack
against a target within 60 feet of the confluence,
using your spell attack roll modifier. This attack
ignores concealment granted by the confluence, and
the elemental gets a +2 circumstance bonus on the
spell attack roll against a target inside the confluence.
The water deals 4d6 bludgeoning damage on a hit
(doubled on a critical hit). This attack doesn’t count
toward your multiple attack penalty.

ELEMENTAL GIFT	 SPELL 4
TRANSMUTATION

Traditions primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 willing creature
Duration 1 minute
An elemental force fills your target, granting the target
the swiftness of air, the ruggedness of earth, the sting of
fire, or the flexibility of water, depending on which element
you choose. Choose an element when you Cast the Spell.
The target gains the benefit of that element as described
below, and this spell gains that trait’s element.

•	 Air The target gains a +30-foot status bonus to its
land Speed and gains a fly Speed equal to its land
Speed without the status bonus.

•	 Earth While on the ground, the target gets a +2 status
bonus to Fortitude and Reflex saves against effects that
would Shove or Trip it, and to saves against effects that
would attempt to knock it prone. In addition, the ground
adjacent to the target is difficult terrain, and the difficult
terrain moves with the target, though the target ignores
this difficult terrain with its own movement.

•	 Fire The target’s melee unarmed Strikes and melee
weapon Strikes deal 1d6 persistent fire damage on
a hit.

•	 Water The target takes on a watery sheen, gaining
resistance 5 to fire and a swim Speed equal to its land
Speed.

Heightened (8th) You can target up to 5 willing creatures.

First LessonFirst Lesson
Abadius 11, 4681
Last night I dreamed about storms.
It wasn’t a regular dream, though. Pepper was with me, and we stood in the ruins of an old tower as lightning flashed above. The fog-shrouded ground beyond the tower looked almost like clouds, just pretending to be solid.A figure emerged from the obscuring winds. Or were they of the wind? They seemed almost insubstantial at the edges, and lightning flickered behind their eyes as they regarded us, neither welcoming nor hostile. Anxious not to disrespect, and filled with sudden suspicion, I asked, “Are you... my patron?”“Alas, I am but an emissary,” replied the figure, “but they are pleased with your progress. I convey a lesson on your patron’s behalf.” They reached out and Pepper flew over, an indigo spark leaping from the emissary’s eyes to the blackbird’s as she alighted on their arm, and I felt her learn how to manipulate the air around me so I could breathe in any environment.“Elements aid you on your journey,” said the emissary as Pepper returned to me, and as the winds strengthened at their words, I realized they were showing me how to weaken someone against the power of the elements... Handy, but hopefully I’ll never need to rely on that.
Gratitude and countless questions filled my mind, but before I could speak, I awoke, noises from the city carried on the breeze through my open window.

103

ELEMENTAL ZONE	 SPELL 2
EVOCATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 120 feet; Area 20-foot radius burst
Duration 1 minute
Select an elemental trait: air, earth, fire, or water. Elemental
zone gains the trait you chose. You imbue the area with
the raw energy of that element, creating a zone that
emits and amplifies magic of that type. The temperature
might suddenly rise or fall, a storm cloud might form,
and so on. Spells with the chosen elemental trait cast
against creatures in the zone get a +2 status bonus to one
damage type the spell deals based on the chosen trait:
bludgeoning or electricity for air, bludgeoning for earth,
fire for fire, and bludgeoning or cold for water. The caster
chooses one type to add the bonus to if the spell deals
more than one eligible type. This bonus is halved if the
spell didn’t use a spell slot (such as a cantrip, focus spell,
or innate spell).

The zone has no effect on the spell if the spell doesn’t
deal any damage of an eligible type.
Heightened (+2) The status bonus increases by 1.

ENVENOM COMPANION	 SPELL 3
NECROMANCY POISON

Traditions primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets your companion or eidolon
Duration 1 minute
You envenom your companion or eidolon’s attacks, which
drip with highly toxic venom for the spell’s duration. The
first time each round the target hits a creature with an
unarmed Strike that deals piercing or slashing damage,
that Strike deals an additional 1d8 poison damage. A
creature that is damaged by this poison must attempt a
Fortitude save. On a failure, it’s also clumsy 1 for 1 round.

This spell can’t target familiars.
Heightened (+3) The poison damage increases by 1d8 and

the clumsy value imposed on a failed save increases by 1.

EXTRACT POISON	 SPELL 2
ABJURATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range touch; Targets 1 poison on or in an object
With the lightest touch, you can siphon the poison from an

104

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

object and save it for your own later use, making an assassin’s
blade or politician’s wine less deadly while you become all the
more so. Attempt a counteract check against one poison you’re
aware of on or in an object you touch. If you successfully
counteract the poison, you negate the object’s toxicity and
transfer the poison into a weapon you are holding, coating
the weapon with a simple but powerful poison. On your next
successful attack with that weapon before the end of your
next turn, you add 1d6 poison damage per level of the poison
you counteracted. On a critically failed attack roll, you lose the
extracted poison from your weapon as normal.

FATED CONFRONTATION	 SPELL 10
DIVINATION

Traditions arcane, divine, occult, primal
Cast [three-actions] material, somatic, verbal
Range 120 feet; Targets 1 willing ally and 1 enemy
Duration 1 minute
You weave the threads of fate to lead two foes into a
climactic battle. The targets of this spell are the fated
opponents: one of the targets of this spell must be you or a
willing ally, and the other must be an enemy.

When you Cast the Spell, the ally you targeted (or you,
if you targeted yourself) may teleport to any unoccupied
space of their choice within 30 feet of its fated opponent.
This is a teleportation effect.

You isolate the two targets for 1 round. During this time,
fate refuses to allow either fated opponent to be affected
by attacks or effects from a third party; a fated opponent
could be affected by the other’s meteor swarm or its own
heal spell, but it would be entirely immune to a spell or
Strike from a creature outside of the spells effects, as well
including damage from a hazard or the environment. This
doesn’t apply to anything that was affecting the targets
before you cast fated confrontation (such as a spell with
a duration or persistent damage the creature had before it
was affected by fated confrontation).

For the duration of the spell, either fated opponent can
manipulate fate once on each of its turns. This allows it to
either roll twice and take the higher result on an attack
roll or skill check it makes against its fated opponent (a
fortune effect), or force the fated opponent to roll twice
on a saving throw against one of its abilities and take the
lower result (a misfortune effect).

This spell ends if either target becomes unable to act, or
if they both agree to cease hostilities.

FERAL SHADES	 SPELL 2
NECROMANCY

Traditions primal
Cast [two-actions] somatic, verbal
Area 30-foot cone
Saving Throw basic Fortitude
A wave of gray mist formed of negative energy spills out

from your outstretched hand, briefly taking the shape of
a pack of predatory animals that set viciously on your
foes. You deal 2d4 slashing damage and 2d4 negative
damage to creatures in the area. The shades set upon the
vulnerable with greater ferocity: prone creatures or those
taking persistent bleed damage take a –2 status penalty
to the save.
Heightened (+1) The slashing damage and the negative

damage each increase by 1d4.

FEY FORM	 SPELL 4
POLYMORPH TRANSMUTATION

Traditions occult, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
Channeling the mischievous fey, you transform into a fey
battle form, which is Medium unless stated otherwise.
When you cast this spell, choose dryad, elananx, naiad,
redcap, or unicorn. If you choose unicorn, the battle form
is Large and you must have space to expand or the spell is
lost. While in this form, you gain the fey trait. Unless you
choose elananx or unicorn, you have hands in this battle
form and can use manipulate actions. You can Dismiss
the spell.

You gain the following statistics and abilities regardless of
the form that you choose:

•	 AC = 19 + your level. Ignore your armor’s check penalty
and Speed reduction.

•	 15 temporary Hit Points and weakness 5 to cold iron.
•	 Low-light vision.
•	 One or more unarmed melee attacks specific to the

battle form you choose, which are the only attacks
you can use. You’re trained with them. Your attack
modifier is +16, and you use the listed damage. These
attacks are Dexterity based. If your attack modifier is
higher for the given unarmed attack or weapon, you
can use it instead.

•	 Acrobatics modifiers of +16, unless your own modifier
is higher.

You also gain specific abilities based on the type of fey:
•	 Dryad The temporary HP gained increases to 30; Speed

25 feet; weakness 5 to fire; Melee [one-action] branch, Damage
1d12+8 bludgeoning.

•	 Elananx Speed 30 feet; resistance 5 to fire; Melee [one-action]
jaws, Damage 1d6+8 piercing plus 1d6 fire; Melee [one-action]
claw (agile), Damage 1d6 slashing.

•	 Naiad Speed 25 feet, swim 25 feet; resistance 5 to
fire; Melee [one-action] aqueous fist (water), Damage 1d8+8
bludgeoning.

•	 Redcap Speed 40 feet; Size Small; Melee [one-action] scythe
(deadly d10, trip), Damage 1d10+8 slashing; Melee [one-action]
boot (agile, versatile B), Damage 1d6 piercing.

•	 Unicorn gain the beast trait in addition to fey; Speed
40 feet; resistance 5 to poison; Size Large; Melee [one-action]

105

horn, Damage 1d10+8 piercing plus 1 good; Melee [one-action]
hoof (agile), Damage 1d8 bludgeoning; all Strikes have
the effects of a ghost touch property rune.

FLAME VORTEX	 SPELL 6
AIR EVOCATION FIRE

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
Range 120 feet; Area 5-foot radius, 40-foot tall cylinder
Saving Throw basic Reflex; Duration sustained up to 1

minute
You combine a blazing inferno and air currents into a fiery
vortex. You can Cast this Spell only if you are outside or
the ceiling is 40 feet or higher. All squares in the vortex are
difficult terrain for flying creatures.

All creatures in the area take 3d4 bludgeoning damage
and 3d6 fire damage as gusts of fiery wind buffet them,
with a basic Reflex save. Each time you Sustain the Spell,
you can move the whirlwind up to 20 feet in a straight
line. Each creature the whirlwind moves through takes
the damage with a basic Reflex save. A creature can take
damage from a flame vortex only once per round.
Heightened (+2) The vortex deals an additional 1d4

bludgeoning damage and 1d6 fire damage.

FLAME WISP	 SPELL 2
EVOCATION FIRE

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
Three faintly glowing wisps of fire float around your head.
Each time you hit a creature with a Strike, one of the
wisps goes hurtling towards that creature, dealing 1d4 fire
damage. If you Cast a Spell with the fire trait while you
have fewer than three wisps, a new wisp appears.
Heightened (+2) The damage increases by 1d4.

FLAMMABLE FUMES	 SPELL 5
CONJURATION POISON

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
Range 120 feet; Area 20-foot burst
Duration 1 minute
Sending magic deep underground, you conjure a cloud of
toxic gases that swiftly degenerate into volatile fumes.
The gases are invisible, requiring a successful Perception
check against your spell DC to detect visually, though their
acrid smell and toxic effects are clear once a creature has
entered the cloud. A creature that enters the cloud or is
within the cloud at the start of its turn takes 2d6 poison
damage. A creature can take the poison damage from
flammable fumes only once per round.

One round after you conjure the cloud, the gases loses
stability and become flammable. If an open flame is

brought into the cloud, or if anyone within the area uses
a fire effect, the cloud detonates in a massive blaze that
deals 10d6 fire damage to all creatures within it, and the
spell ends.
Heightened (+2) The poison damage increases by 1d6 and

the fire damage on an explosion increases by 2d6.

FLOWING STRIKE	 SPELL 5
EVOCATION WATER

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
A wave of flowing water rushes behind you like an elegant
river, pushing you across the battlefield with fluid grace.
You Stride up to 50 feet. This movement doesn’t trigger
reactions. You can make a Strike at any point during your
Stride. If your Strike hits, the wave flows after you to batter
the target of your Strike as well, dealing 2d10 bludgeoning
damage and pushing it 10 feet in a direction of your choice.

FORCEFUL HAND	 SPELL 5
EVOCATION FORCE

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Range 60 feet
Duration sustained up to 1 minute
A Medium floating, disembodied hand made of magical
force appears in an unoccupied space adjacent to you,
following you across the battlefield to shield you against
your foes’ attacks. Each time you Sustain the Spell, the
hand moves to an unoccupied space of your choice adjacent
to you. When you Sustain the Spell, you can have the hand
Fly to an unoccupied space of your choice adjacent to an
ally to protect that ally instead. The hand’s movement does
not trigger reactions based on creature movement.

Successful attacks against the hand damage it, and
damaging effects that can target a creature can target
the hand. The hand has an AC of 25, 50 Hit Points, and
can’t recover HP by any means. A hit by a disintegrate
spell or similar effect destroys the hand.

The hand’s actions and the cover it provides depend
on what actions you take during your turn. At the end
of your turn, what the hand does is determined by the
first entry on this list that matches a trait from any of the
actions you used on your turn. For instance, if you Step,
Stride, and Sustain the Spell, you use the entry for move
actions, so the hand provides standard cover.

•	 Manipulate or Attack The hand interposes between
you and your foes. It provides lesser cover (+1
circumstance bonus to AC) against all attacks that
pass through the hand’s square.

•	 Move The hand provides standard cover (+2
circumstance bonus to AC, Reflex, and Stealth
checks) against all attacks that pass through the
hand’s square.

106

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

•	 Concentrate The hand provides greater cover (+4
circumstance bonus to AC, Reflex, and Stealth
checks) against all attacks that pass through the
hand’s square.

Heightened (6th) The hand has AC 27 and 60 Hit Points.
When you Cast this Spell, you can choose to replace
the hand’s Manipulate or Attack option with Swat.
•	 Swat The hand Flies to an enemy of your choice

within range and attempts to Push that enemy,
using your spell attack roll instead of an Athletics
check to determine the results of the Push.

Heightened (7th) The hand has AC 30 and 70 Hit Points,
and it is Large. When you Cast this Spell, you can
choose to replace the hand’s Manipulate or Attack
option with Grasp or Swat.
•	 Grasp The hand Flies to an enemy of your choice

within range and attempts to Grapple that enemy,
using your spell attack roll instead of an Athletics
check to determine the results of the Grapple.

Heightened (8th) The hand has AC 32 and 80 Hit Points,
and it is Large. When you Cast this Spell, you can
choose to replace the hand’s Manipulate or Attack
option with Grasp, Punch, or Swat.

•	 Punch The hand Flies to an enemy of your choice
within range and attempts to Strike that enemy with
crushing force. The hand’s Strikes use your melee
spell attack modifiers and deal 7d8 force damage.
The hand’s Strikes don’t use or contribute to your
multiple attack penalty.

Heightened (9th) The hand has AC 35 and 90 Hit Points,
and it is Large. When you Cast this Spell, you can
choose to replace the hand’s Manipulate or Attack
option with Crush, Grasp, Punch, or Swat.
•	 Crush If the hand doesn’t have a target grabbed, it

Flies to an enemy of your choice within range and
attempts to Strike that enemy with deadly crushing
force. The hand’s Strikes are melee spell attacks that
deal 6d8 force damage. The hand’s Strikes don’t
take or contribute to your multiple attack penalty.
On a successful Strike, the target is grabbed by the
hand until the end of your next turn, unless the hand
moves or the target successfully Escapes against
your spell DC. However, if the hand has a target
grabbed when it uses Crush, it instead Constricts
the target, dealing 6d8 force damage with a basic
Fortitude save.

107

FRIGID FLURRY	 SPELL 7
COLD EVOCATION WATER

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Area line up to 120 feet
Saving Throw basic Reflex
You place a palm to your lips and exhale a cold breath,
whipping up a gust of wind that freezes the air’s ambient
moisture into a flurry of jagged shards. The flurry deals
9d6 cold damage and 9d6 slashing damage to all foes, with
a basic Reflex save, but the gust flows harmlessly around
your allies. The wind then picks you up and carries you to
the other end of the area; though your movement within
the gust can still trigger reactions, the storm of ice crystals
prevents you from being affected by any effects, except for
those that would counteract the spell’s magic or that the
GM decides would affect snow.
Heightened (+1) The cold and slashing damage each

increase by 1d6.

GALE BLAST	 CANTRIP 1
AIR CANTRIP EVOCATION

Traditions arcane, primal

Cast [two-actions] somatic, verbal
Saving Throw Fortitude
Wind flows from your outstretched hands and whirls
around you in a 5-foot emanation. Each creature in the
area takes bludgeoning damage equal to your spellcasting
ability modifier, with a Fortitude save.
Critical Success The creature is unaffected.
Success The creature takes half damage.
Failure The creature takes full damage and is pushed 5 feet

away from you.
Critical Failure The creature takes double damage and is

pushed 10 feet away from you.
Heightened (+2) The damage increases by 1d6.

GEYSER	 SPELL 5
EVOCATION FIRE WATER

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 500 feet; Area 10-foot radius, 50-foot-tall cylinder
Saving Throw Reflex; Duration 1 round
A powerful geyser blasts up from the ground, potentially
pushing creatures on top of it into the air. The bottom of this
spell’s area must be on solid ground. Each creature in the
area takes 3d6 bludgeoning damage and 4d6 fire damage,
with a Reflex save. A creature pushed into the air by the
geyser can’t be pushed beyond the top of the geyser. After
being pushed into the air, a creature falls unless it’s flying or
has some other means of staying aloft, taking falling damage
(normally equal to half the distance it fell). After the geyser
erupts, its area is filled with a cloud of steam for 1 round.
All creatures in the steam are concealed, and all creatures
outside the steam are concealed to creatures within it.
Critical Success The creature is unaffected.
Success The creature takes half damage and isn’t pushed

into the air.
Failure The creature takes full damage and is pushed 20 feet

into the air.
Critical Failure The creature takes double damage and is

pushed 40 feet into the air.
Heightened (+1) The damage increases by 1d6 bludgeoning

and 1d6 fire.

GLIMMER OF CHARM	 SPELL 5
AURA EMOTION ENCHANTMENT INCAPACITATION MENTAL

Traditions arcane, occult, primal
Cast [two-actions] somatic, verbal
Area 20-foot emanation centered on you
Saving Throw Will; Duration sustained up to 1 minute
You’re bathed in a smooth, almost glittering aura that
improves the attitude of those near you. Any creature that
ends its turn in the aura must attempt a Will saving throw
with the following effects. No matter the result, it’s then
temporarily immune for 24 hours. The effect lasts until the
spell ends, even after the creature leaves the aura.

Study AbroadStudy Abroad
Rova 10, 4687

Ever since that mysterious “dream,” I’ve thrown myself

back into research, scouring the shelves not onl
y for

new spells and potion recipes, but for more clues to my

patron’s identity. I can’t shake this fervent conviction

that I have a crucial mission to accomplish, if only I

can identify it. (Why can’t patrons plainly introduce

themselves instead of all this mystery?)

My cauldron skills have much improved since the

first attempts (just a small explosion), and I exhausted

my library’s resources, so I’ve joined a small merchant

caravan as an apothecary and book courier to access

libraries in other cities. The other merchants see me

as an oddity; I can speak with Pepper and all birds

now, and even my mundane laughter’s a bit raucous,

but they’re grateful for the protection we can offer. I

see why many witches keep to themselves. I certainly

don’t walk through the air around them any more after

spooking that caravan guard. (Look, she’s fine now.)

I’m hopeful that our next destination will lead to

further insight; my friend Myra is studying there with

a scholar of the Elemental Planes. Pepper and I sent

her a dream about our arrival so she can arrange an

introduction and hopefully get us some answers.

108

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Critical Success The creature is unaffected and is aware
of the aura.

Success The creature’s attitude toward you improves
by one step. If that improves its attitude to at least
indifferent, it can’t take hostile actions against you,
though the effect ends as soon as you take a hostile
action against the creature or its allies.

Failure The creature’s attitude toward you improves by
two steps. It can’t take hostile actions against you,
though the effect ends as soon as you take a hostile
action against the creature or its allies.

Critical Failure The creature’s attitude becomes helpful to
you, though the effect ends as soon as you take a hostile
action against the creature or its allies. While the creature
is helpful, it can’t take hostile actions against you.

GOUGING CLAW	 CANTRIP 1
ATTACK CANTRIP MORPH TRANSMUTATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range touch; Targets 1 creature
You temporarily morph your limb into a clawed appendage.
Make a melee spell attack roll against your target’s AC.
If you hit, you deal your choice of slashing or piercing
damage equal to 1d6 plus your spellcasting ability modifier.
On a critical success, you deal double damage plus 1d4
persistent bleed damage.
Heightened (+1) The damage increases by 1d6 and the

persistent bleed damage on a critical increases by 1d4.

GRAVITATIONAL PULL	 SPELL 1
EVOCATION

Traditions arcane, occult
Cast [one-action] to [three-actions]
Range 30 feet; Targets 1 creature
Saving Throw Fortitude
By suddenly altering gravity, you pull the target toward you.
The target is pulled 10 feet closer to you unless it succeeds
at a Fortitude save. On a critical failure, it’s also knocked
prone. The effects of this spell change depending on the
number of actions you spend when you Cast this Spell.
[one-action] (somatic) The spell targets one creature.
[two-actions] (somatic, verbal) The spell targets one creature and

pulls the target 20 feet instead of 10.
[three-actions] (material, somatic, verbal) The spell targets up to 5

creatures.

GRAVITY WELL	 SPELL 3
EVOCATION

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Range 120 feet; Area 30-foot-radius burst
Saving Throw Reflex
You create a sphere of altered gravity. All creatures and

unsecured objects in the area move toward the center,
depending on their Reflex saving throws. This follows the
rules for forced movement (Core Rulebook 475). If there
isn’t enough space near the center of the sphere, creatures
and objects nearer to the center move first, and others
move as far as they can without being blocked, up to the
distance set by their saving throw outcomes.
Critical Success The creature is unaffected.
Success The creature moves 5 feet toward the center.
Failure The creature moves 15 feet toward the center.
Critical Failure The creature moves 30 feet toward the center.

GUIDING STAR	 SPELL 2
DETECTION DIVINATION MENTAL

Traditions divine, primal
Cast [two-actions] somatic, verbal
Range planetary; Targets 1 creature you’ve met
Duration until your next daily preparations
You call on the constellations of the night sky to guide a
creature to the location where you Cast the Spell. Each time
the target views the stars, it receives a mental nudge toward
your chosen location, though it isn’t compelled to follow. The
target can recognize you as the source. If the creature goes
to another planet or plane, the spell’s effects are suppressed,
but they resume if the creature returns.

HAUNTING HYMN	 CANTRIP 1
AUDITORY CANTRIP EVOCATION SONIC

Traditions divine, occult
Cast [two-actions] somatic, verbal
Area 15-foot cone
Saving Throw Fortitude
You echo a jarring hymn that only creatures in the area
can hear. The hymn deals sonic damage equal to your
spellcasting ability modifier, with a basic Fortitude save. If a
target critically fails the save, it’s also deafened for 1 minute.
Heightened (+2) The damage increases by 1d6.

HEALING PLASTER	 CANTRIP 1
CANTRIP EARTH TRANSMUTATION

Traditions primal
Cast [one-action] somatic
Range 5 feet; Targets a handful of dirt or mud
Duration 10 minutes
You purify some dirt or mud into a pliable, claylike plaster
that can aid in clotting and healing. This restorative
substance can be used in lieu of healer’s tools for Medicine
checks to Administer First Aid or Treat Wounds. If the
plaster isn’t used within the spell’s duration, or if you Cast
the Spell again before using the plaster, it reverts to being
normal non-magical earth.
Heightened (3rd) The plaster grants anyone using it to

Administer First Aid or Treat Wounds a +1 item bonus to
the Medicine check.

109

HEALING WELL	 SPELL 5
HEALING NECROMANCY POSITIVE

Traditions divine, primal
Cast [three-actions] material, somatic, verbal
Range 30 feet
Duration 1 minute
You call forth a well of healing that you and your allies can
draw from later. The well appears as a disc of shimmering
light on the ground in a square you touch. At any time
during the duration, if you or an ally are adjacent to the
well, that character can Interact to tap into the well’s
power, recovering 4d8 Hit Points. When the well has
been tapped five times, the spell ends. The well is made of
insubstantial energy, allowing creatures to move through
it and even end their turn in its space.

If you use an ability that increases the amount of healing
this spell grants, that increase applies only to the first time
someone taps the well.
Heightened (+1) The healing increases by 3.

HORIZON THUNDER SPHERE	 SPELL 1
ATTACK EVOCATION ELECTRICITY

Traditions arcane, primal
Cast [two-actions] to 2 rounds
Range varies; Targets 1 creature
You gather magical energy into your palm, forming a
concentrated ball of electricity that crackles and rumbles
like impossibly distant thunder. Make a ranged spell attack
roll against your target’s AC. On a success, you deal 3d6
electricity damage. On a critical success, the target takes
double damage and is dazzled for 1 round. The number of
actions you spend when Casting this Spell determines the
range and other parameters.
[two-actions] (somatic, verbal) This spell has a range of 30 feet.
[three-actions] (material, somatic, verbal) This spell has a range

of 60 feet and deals half damage on a failure (but not
a critical failure) as the electricity lashes out and jolts
the target.

Two Rounds If you spend 3 actions Casting the Spell,
you can avoid finishing the spell and spend another 3
actions on your next turn to empower the spell even
further. If you do, after attacking the target, whether
you hit or miss, the ball of lightning explodes, dealing
2d6 electricity damage to all other creatures in a
10‑foot emanation around the target (basic Reflex save).
Additionally, you spark with electricity for 1 minute,
dealing 1 electricity damage to creatures that Grab you
or that hit you with an unarmed Strike or a non-reach
melee weapon.

Heightened (+1) The initial damage on a hit, as well as the
burst damage for two-round casting time, each increase
by 2d6, and the damage creatures take if they Grapple
or hit you while you’re in your sparking state increases
by 1.

IGNITE FIREWORKS	 SPELL 2
EVOCATION FIRE SONIC

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 60 feet; Area 10-foot burst
Saving Throw Reflex
A brilliant and clamorous display of sparks and colorful
fireworks explode around your enemies, dealing 1d8
fire damage and 1d8 sonic damage to creatures within
a 10-foot burst. All creatures in the area must attempt
a Reflex save.
Critical Success The creature is unaffected.
Success The creature takes half damage and is dazzled for

1 round.
Failure The creature takes full damage and is dazzled for

3 rounds.
Critical Failure The creature takes double damage, takes

1d4 persistent fire damage, and is dazzled for 1 minute.
Heightened (+2) The initial fire damage increases by 1d8,

the sonic damage increases by 1d8, and the persistent
fire damage a creature takes on a critical failure
increases by 1d4.

IMPENDING DOOM	 SPELL 3
DIVINATION EMOTION FEAR INCAPACITATION MENTAL PREDICTION

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 living creature
Saving Throw Will; Duration 3 rounds
You sift through myriad potential futures, seize upon one
potential moment in which the target meets a particularly
gruesome and fatal end, and then show it a vision of its
impending demise. The intense mental vision grows more
and more terrifying to the target as the doom grows
closer, and it takes 3 rounds to reach its conclusion. The
target must attempt a Will saving throw to determine the
effects. At the end of the spell’s duration, if the target was
affected, the target witnesses its death and takes 6d6
mental damage.
Critical Success The creature is unaffected.
Success The creature is unaffected for 1 round. On the

second round, it becomes flat-footed. Finally, on the
third round, it becomes frightened 1. At the end of
the third round, it takes half damage.

Failure The creature is immediately flat-footed. On the
second round, it becomes frightened 2. Finally, on the
third round, it also becomes stunned 1. At the end of the
third round, the creature takes full damage.

Critical Failure The creature is immediately flat-footed
and frightened 3. On the second round, it becomes
stunned 1. Finally, on the third round, it also becomes
paralyzed. At the end of the third round, the creature
takes double damage.

Heightened (+1) The damage increases by 2d6.

110

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

INEVITABLE DISASTER	 SPELL 5
CURSE DIVINATION PREDICTION

Traditions divine, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature
Saving Throw Fortitude
You briefly glimpse cause and effect, putting into motion
a chain of events that will visit doom on your enemy at
some point in the future, though you’re not quite sure
when or how the doom will occur. Some kind of strange
accident occurs 1d4 rounds later, dealing 55 damage to
the creature, with a basic Fortitude save. This happens
regardless of where the target is located at the time,
even if it travels to another plane. The GM should roll
to determine when the damage occurs secretly and
determine the form of the accident as well as the type
of damage it deals; generally, the accident should be one
that deals physical damage of some type (for instance, a
tree branch might fall on the foe and deal bludgeoning
damage, or a window might break and fling sharp slashing
glass at them), though other damage types might be
appropriate in more unusual environments.
Heightened (+1) The damage increases by 10.

INEXHAUSTIBLE CYNICISM	 SPELL 7
EMOTION ENCHANTMENT MENTAL

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 30 feet; Targets up to 5 creatures
Saving Throw Will
You inflict your targets with a crushing doubt about
everyone and everything around them. For the duration,
each target is unwilling to receive any effects that require
a willing target (in case the effect was secretly an attack),
refuse to ingest anything (in case the substances have been
replaced with poisons and cursed duplicates), doesn’t treat
anyone as an ally (in case its friends were replaced by an
impostor), and doesn’t believe anything it’s told (in case of
lies, though this doesn’t mean the creature automatically
believes the opposite either). It doesn’t even fully trust its
own ability to Recall Knowledge, as it becomes convinced
it most likely remembered false information, as from a
critical failure on a check to Recall Knowledge.

Finally, the creature takes 6d6 mental damage at the
end of each of its turns (with no save) unless it spent at
least 1 action that turn Seeking or otherwise interacting
with its surroundings in an attempt to disbelieve the

111

illusions that it feels are obviously surrounding it.
Critical Success The creature is unaffected.
Success The creature is affected for 1 round.
Failure The creature is affected for 1 minute.
Critical Failure The creature is affected for 1 hour.

INFECTIOUS ENTHUSIASM	 CANTRIP 1
CANTRIP EMOTION ENCHANTMENT MENTAL

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 1 round
With enchanted gusto, you encourage yourself to get
things done and share your motivation with your allies.
You gain a +1 status bonus to your choice of attack rolls,
Will saves, or Charisma-based skill checks. During the
spell’s duration, an ally who observed you Casting this
Spell and was within 30 feet when you did so can take a
single action, which has the concentrate trait, to gain the
same bonus you chose until the start of its next turn.

Using this spell to influence someone in a social situation
is typically considered a faux pas, negating the benefit on
Charisma-based skills if the subject of the check observed
you casting the spell.

INFECTIOUS MELODY	 SPELL 4
AUDITORY ENCHANTMENT MENTAL

Traditions occult
Cast [two-actions] somatic, verbal
Area 15-foot emanation; Targets enemies in the area
Saving Throw Will; Duration varies
You call forth the chords of a tune so catchy that foes
hearing it can’t help but sing along, making it harder for
them to communicate. Each target must attempt a Will save.
Critical Success The creature is unaffected.
Success For 1 round, the creature can communicate only

by singing along to the melody. It can speak only on its
turn, and it must take the Perform action when it does.
The result of the Performance check determines how
well it sang, but it stills communicate the information
regardless of the result, which has no further mechanical
impact than the time spent to take the action. A single
Perform check is sufficient for any amount of speaking
on the creature’s turn. This effect might interfere with
verbal components of spells or other linguistic abilities
that rely on precise speech; in order to use such an
ability successfully, the creature must succeed at a DC
5 flat check.

In addition, the creature takes a –2 status penalty
on linguistic Intimidation checks, as singing its threats
saps away some of the menace. The creature’s constant
humming of the tune also makes it nearly impossible for
the creature to remain undetected.

Failure As success, but the duration is 3 rounds.
Critical Failure As success, but the duration is 1 hour.

INNER RADIANCE TORRENT	 SPELL 2
FORCE LIGHT NECROMANCY

Traditions divine, occult
Cast [two-actions] to 2 rounds
Area line 60 feet or longer
Saving Throw basic Reflex
You gradually manifest your spiritual energy into your
cupped hands before firing off a storm of bolts and beams
that deal 4d4 force damage to all creatures in a 60-foot
line. Creatures in the area must attempt a basic Reflex
save. On a critical failure, they’re also blinded for 1 round.
The number of actions you spend when Casting this Spell
determines the area. If the line passes through an area of
magical darkness or targets a creature affected by magical
darkness, inner radiance torrent attempts to counteract
the darkness.
[two-actions] (somatic, verbal) The line is 60 feet long.
[three-actions] (material, somatic, verbal) The line is 120 feet long.
Two Rounds The line is 120 feet long. If you spend 3

actions casting the spell, you can avoid finishing the
spell and spend another 3 actions on your next turn to
empower the spell even further. If you choose to do so,
the damage dealt by this spell increases by 4d4, and you
enter a shining state for 1 minute, causing you to glow
with light and deal 1 force damage to creatures that end
their turn adjacent to you.

Heightened (+1) The initial damage, as well as the additional
damage for the 2-round casting time, each increase by
4d4, and the damage to adjacent creatures dealt while
in your shining state increases by 1.

INSTANT ARMOR	 SPELL 2
CONJURATION CONTINGENCY EXTRADIMENSIONAL

Traditions arcane, divine, occult, primal
Cast 10 minutes (material, somatic, verbal)
Duration 24 hours
Upon casting this spell, the armor you’re wearing is
whisked away into an extradimensional space that’s linked
to you. If the armor is magical and invested by you, it
remains invested while in this space, though you don’t gain
its benefits. You then gain the Armor Up! action; once you
use the action, the spell ends. If the action hasn’t been used
by the time the spell’s duration ends, the extradimensional
space collapses, ejecting the armor’s pieces on the ground
under you.
Armor Up! [one-action] (manipulate) Effect You snap your fingers.

The armor returns to your body.

INVISIBILITY CURTAIN	 SPELL 4
ILLUSION

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 120 feet
Duration sustained

112

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

You create a transparent invisible wall that makes
any creatures on one side of the wall invisible to those
on the other side. You choose which side of the wall
provides invisibility to the creatures on that side when
you cast the spell. You create either a 1-inch-thick wall
in a straight line up to 60 feet long and 10 feet high or a
1-inch‑thick, 10-foot-radius ring with the same height. The
wall is intangible and stands vertically in either of the two
forms. If you wish to do so, you can create the wall with
a shorter length or height, or with a smaller radius. Any
creature that crosses the wall becomes visible or invisible
as appropriate, and it’s visible if any portion of it is on the
visible side of the wall. If a creature rendered invisible by
the wall takes a hostile action, the spell ends after the
hostile action is completed.
Heightened (7th) The spell doesn’t end if an invisible

creature takes a hostile action.

INVOKE SPIRITS	 SPELL 5
EMOTION FEAR MENTAL NECROMANCY

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 120 feet; Area 10-foot burst
Saving Throw Will; Duration sustained up to 1 minute
Ragged apparitions of the dead rise to stalk the living.
They deal 2d4 mental damage and 2d4 negative damage
to each living creature in the area, with a basic Will save.
Additionally, creatures that critically fail the save are
frightened 2 and are fleeing for 1 round.

On subsequent rounds, the first time you Sustain the
Spell each round, you can move the area up to 30 feet
within the range of the spell. Living creatures in the new
area must attempt saves with the same effects as above,
except that critically failing doesn’t make them flee.
Heightened (+2) The mental damage and negative damage

each increase by 1d4.

JUVENILE COMPANION	 SPELL 1
POLYMORPH TRANSMUTATION

Traditions primal
Cast [two-actions] somatic, verbal
Range touch; Targets your companion
Duration 10 minutes
You transform your companion into its juvenile form, such
as a cub, foal, kitten, puppy, or piglet, making the target
appear harmless. It becomes Tiny (if it was larger), and
its reach is reduced to 0 feet. All of its Speeds are halved
(to a minimum Speed of 5 feet), and it gains weakness
5 to physical damage. In all other ways, its abilities and
statistics are unchanged.

If your companion uses a hostile action, juvenile
companion ends. This spell has no effect on a companion
that doesn’t have a juvenile form.
Heightened (2nd) The duration increases to 1 hour.

LIFE CONNECTION	 SPELL 3
CONTINGENCY NECROMANCY

Traditions divine, primal
Cast 10 minutes (material, somatic, verbal)
Range touch; Targets 1 living creature
Duration 24 hours
When you cast this spell, you place a failsafe deep within
the life force of the target. You can sense when the
target takes damage, provided you’re within 1 mile of one
another. A creature can be part of no more than one life
connection simultaneously. When the spell is complete,
you gain the Defend Life reaction; once you use the
reaction, the spell ends.
Defend Life [reaction] (concentrate) Trigger The target takes

damage; Requirements You’re within 1 mile of the target;
Effect After calculating the amount of damage the
target would take (applying weaknesses, resistances,
and the like), you lose an equal number of Hit Points,
and the target doesn’t take any of the damage. You
can’t reduce the amount of Hit Points you lose in this
way. The target still takes any effects that would come
with the damage, however, such as the venom on a
viper’s fangs Strike.

LOSE THE PATH	 SPELL 1
ILLUSION MENTAL VISUAL

Traditions occult, primal
Cast [reaction] somatic; Trigger A creature in range Strides.
Range 60 feet; Targets the triggering creature
Saving Throw Will
You surround a moving creature with lifelike illusions,
shifting their perception of the terrain to subtly lead
them off course. The target must attempt a Will save.
Regardless of the result, the creature is immune to lose
the path for 1 hour.
Success The creature is unaffected.
Failure The creature treats all squares as difficult terrain

for its Stride.
Critical Failure As failure, except that you determine

where the target moves during the Stride, though you
can’t move it into hazardous terrain or to a place it
can’t stand.

LUCKY NUMBER	 SPELL 2
CONTINGENCY DIVINATION

Tradition arcane, divine, occult
Cast 10 minutes (material, somatic, verbal)
Duration until the next time you make your daily

preparations
When you Cast this Spell, roll 1d20 and make a note of
the result. You gain the following reaction; once you use
the reaction, the spell ends, and you become temporarily
immune to lucky number until the next time you make your
daily preparations.

113

That’s My Number! [reaction] (divination, fortune) Trigger
You roll your lucky number as your d20 result on a
non‑secret attack roll, saving throw, or skill check;
Effect You call upon the fortune stored within your
lucky number and reroll the triggering check. However,
pushing your luck has a price: if your result on the
reroll is the same number again, you critically fail,
regardless of what degree of success you ordinarily
would have received.

MAGIC MAILBOX	 SPELL 4
UNCOMMON CONJURATION TELEPORTATION

Tradition arcane, divine, occult
Cast 1 hour (material, somatic, verbal)
Range touch; Targets 2 containers, each no larger than 5

feet in any dimension
Duration until your next daily preparations
You create an interdimensional link between two
containers, both of which must be capable of being closed
in such a way that their contents aren’t visible. If both
containers are left closed for 10 consecutive minutes,
the contents of each one, totaling no more than 3 Bulk
of nonliving, non-magical material per container, transport
to the other’s location. If a container’s contents total more

than 3 Bulk, the transport fails.
If either container is opened before the full 10 minutes

have elapsed, the contents appear as they did when the
containers were closed, and the process starts anew

as soon as both containers have been closed. After the
contents of the containers successfully swap, they can’t
swap again until after both containers have been opened
at least once. Both containers must be located on the same
plane for the process to function; if this ceases to be the

case or if something else disrupts the effect during an
active transposition, the process halts as if one of the

containers had been opened.

MAGNETIC ACCELERATION	 SPELL 3
ATTACK EVOCATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 creature or object
You magnetize a small metal object, such as a nail or coin,
and launch it away from you at massive speed. Make a
ranged spell attack roll; if the target is wearing metal
armor or is made of metal, you gain a +1 circumstance
bonus to your attack roll with magnetic acceleration. On
a hit, the target takes 3d6 bludgeoning damage and 3d6
piercing damage, or double damage on a critical hit.
Heightened (+1) The bludgeoning and piercing damage

each increase by 1d6.

MAGNETIC ATTRACTION	 SPELL 2
EVOCATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 60 feet; Targets up to 10 metal objects with a total

Bulk of 1 or less
You adjust your magnetic polarity, plucking daggers from
hands and coins from belts. The targeted objects fly to your
location, letting you catch them easily in your hands, or
dropping to the ground at your position, at your discretion.
Unattended objects fly to you automatically. If you target
secured objects or those in another creature’s possession

114

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

(such as sheathed weapons), you must attempt to Disarm
the creature of the metal objects, making a spell attack roll
instead of an Athletics check to do so.

Instead of drawing the objects to yourself, you can
polarize a single metal object within range, designating
it as a lodestone and causing the metal objects to fly to
it instead. The lodestone must be at least three times
the total Bulk of the targeted metal objects. Objects will
stick to the lodestone for 1 minute, though they can be
wrenched away with an Interact action.

MAGNETIC REPULSION	 SPELL 2
ABJURATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You adjust your magnetic polarity, causing metal objects
to jump and shudder away from you. Attacks made with
metal objects against you take a –1 status penalty, and the
squares adjacent to you are difficult terrain for creatures
wearing metal armor. For creatures made entirely of metal,
the penalty to their attack rolls is –2 and the squares
adjacent to you are greater difficult terrain.

While this spell is active, you require an additional
Interact action before using a metal object (including to
Strike with a metal weapon), and if you’re wearing metal
armor, you’re slowed 1.
Heightened (+3) The status penalty to attack rolls increases

by 1.

MANTLE OF THE FROZEN HEART	 SPELL 5
COLD MORPH TRANSMUTATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You surround yourself in a mantle of frigid ice magic, and
your skin and armor morph into cold blue ice. Freezing air
emanates from your body, sending a chill down anyone’s
spine who draws too close and leaving a fine dusting
of frost in your wake. Upon Casting this Spell, pick two
of the options below. As a single action, which has the
concentrate trait, you can change one of your chosen
abilities to a different option from the list.

•	 Chilling Ice The ice around your body thickens,
melting off to protect you from heat while inuring you
from the cold. You gain resistance 10 to cold.

•	 Heart of Ice Your body temperature plummets to
blistering cold. Any creature that touches you, or that
hits you with a melee unarmed attack or non‑reach
melee weapon attack, takes 2d6 cold damage.

•	 Ice Glide Ice trails from your feet for an instant as you
move, allowing you to skate rapidly along the ice. You
don’t need to Balance on ice, and you ignore difficult
terrain caused by ice or snow. While moving along a

smooth surface, you gain a +20-foot status bonus to
your land Speed.

•	 Icy Claws Your hands morph into vicious, piercing
claws of ice useful for attacking or climbing. As long
as you have both hands free, you gain a climb Speed
equal to your land Speed. You gain a claw unarmed
attack with the agile and finesse traits, in the brawling
weapon group. Your claw attack deals 1d6 piercing
damage as its base damage, plus an additional 2d6
cold damage.

MANTLE OF THE MAGMA HEART	 SPELL 5
FIRE MORPH TRANSMUTATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You surround yourself in a mantle of blazing fire magic,
and your skin and anything you’re wearing morphs into
burning hot lava. The air around you swelters with heat,
and tiny sparks of flame dance behind you as you pass.
Upon casting this spell, pick two of the options below. As
a single action, which has the concentrate trait, you can
change one of your chosen abilities to a different option
from the list.

•	 Enlarging Eruption You erupt in lava, which clings
to you and hardens, causing your body to swell and
burst until you grow to size Large. You’re clumsy 1.
Your reach increases by 5 feet (or by 10 feet if you
started out Tiny), and you gain a +2 status bonus to
melee damage. You can’t choose this option if you’re
already Large or larger.

•	 Fiery Grasp Your hands swell and grow with lava.
You gain a lava fist unarmed attack in the brawling
weapon group. Your lava fists deal 1d8 bludgeoning
damage as their base damage, plus an additional 2d6
fire damage and 1d6 persistent fire damage.

•	 Heart of Fire Your body’s temperature becomes so
hot that any creature that touches you, or that hits
you with a melee unarmed attack or non-reach melee
weapon attack, takes 2d6 fire damage.

•	 Warming Flames Flames flicker around you, warming
away the cold while protecting you from the heat. You
gain resistance 5 to cold and fire.

MIMIC UNDEAD	 SPELL 2
NECROMANCY

Traditions divine, occult
Cast [two-actions] somatic, verbal; Requirements You’re a living

creature.
Duration 10 minutes
You take death and wrap it about you like a cloak—your
colors wash out and your skin grows cold to the touch.
Your heartbeat, breathing, and similar life functions
become very difficult to detect. Senses such as lifesense

115

detect you as undead unless a creature succeeds at a
Perception check against the spell’s DC, and on a failed
check, they don’t detect you at all if they only sense living
creatures. Detection spells that specifically sense living
creatures must succeed at a counteract check against
mimic undead to detect you. You gain a +4 status bonus
to Impersonate an undead but physically intact version of
yourself and can add your level as your proficiency bonus
even if you’re untrained. You don’t gain these benefits to
Impersonate any other sort of undead. Mindless undead
usually don’t have a reason to even attempt the Perception
check to notice your Impersonation unless you interact
with them in some way.

MIND OF MENACE	 SPELL 3
CONTINGENCY EMOTION ENCHANTMENT FEAR MENTAL

Traditions arcane, divine, occult, primal
Cast 10 minutes (material, somatic, verbal)
Duration 24 hours
This spell wards against those who attempt to subvert
your mind and turns mental magic back on them. When
the spell is complete, you gain the Fight with Fear
reaction; once you use the reaction, the spell ends.

Fight with Fear [reaction] (concentrate, emotion, enchantment,
fear, mental) Trigger A creature that you can see uses
a mental effect against you; Effect The triggering
creature must attempt a Will save, which has the
following effects.
Success The creature is unaffected.
Failure The creature is frightened 2, and you gain a +2

status bonus to your saving throw or other defense
against the triggering mental effect.

Critical Failure The creature is frightened 2, and you’re
unaffected by the triggering mental effect.

MIRROR MALEFACTORS	 SPELL 5
ILLUSION MENTAL VISUAL

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature
Saving Throw basic Will; Duration sustained up to 1

minute
You completely surround a Large or smaller creature
in a shimmering ring of illusory mirrors that follows
it as it moves, even when the creature moves outside
the range of the spell. These mirrors reflect the target,

116

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

though if the target has no reflection, like a vampire, it’s
unaffected by mirror malefactors. As long as the target
is surrounded by mirrors, it’s frightened 1, and it can’t
reduce its frightened value.

When you Cast the Spell, the reflections leap from the
mirrors and attack the target, dealing 7d8 mental damage
with a basic Will save. On subsequent turns, this effect
repeats the first time you Sustain the spell that turn. If
the target succeeds at any Will save it attempts against
mirror malefactors, the illusory mirrors shatter and the
spell ends.
Heightened (+1) The damage for both the initial effect and

on subsequent turns increases by 1d8.

MIRROR’S MISFORTUNE	 SPELL 4
ILLUSION

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 1 minute
You split into your real self and a mirrored version of
yourself that curses would-be attackers with misfortune
on their next attacks. When you cast this spell, you
seem to split in two. As you do, you can Step to any
adjacent square. In either your initial square, or another
square adjacent to your initial square, an exact illusory
duplicate of you appears. You decide a simple course
of action for the duplicate to follow, such as to walk to
a specific point or wave its hands in the air, but more
complex routines are beyond its abilities. A creature
can distinguish between you and the duplicate only if it
spends an action to Seek and succeeds at a Perception
check against the spell’s DC.

If a creature takes a hostile action against the duplicate,
the illusion shatters into mirrorlike shards, inflicting bad luck
on the attacker’s next few attacks as misfortune’s toll for
shattering the mirror. The attacker must attempt a Will save
with the following effects; this is a curse and misfortune
effect. When the duplicate shatters, the spell ends.
Success The creature is unaffected.
Failure Within the next hour, the creature must roll its

next two attack rolls twice and take the lower result.
Critical Failure Within the next hour, the creature must

roll its next four attack rolls twice and take the lower
result.

MUD PIT	 SPELL 1
CONJURATION EARTH WATER

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
Range 60 feet; Area squares on the ground in a 15-foot

burst
Duration 1 minute
Thick, clinging mud covers the ground, 1 foot deep. The
mud is difficult terrain.

MURDEROUS VINE	 SPELL 4
ATTACK CONJURATION PLANT

Traditions primal
Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature adjacent to a flat surface
Duration 1 minute
You summon a slithering, thorny vine that attempts to
constrict and crush a foe against a wall or other surface.
Make a spell attack roll against the target’s Fortitude
DC. On a success, the creature is grabbed and takes 3d6
bludgeoning damage and 2d8 piercing damage. At the end
of that creature’s turn, if it’s still grabbed by the vine, it
takes 2d6 bludgeoning damage.

The vine’s Escape DC is equal to your spell DC. A
creature can attack the vine in an attempt to break its
grip. The vine’s AC is equal to your spell DC, and the vine
is destroyed if it takes 20 or more damage. Destroying or
escaping from the vines ends the spell.

You can Dismiss the spell.
Heightened (+2) The initial bludgeoning damage increases

by 1d6, the initial piercing damage increases by 1d8, and
the damage a creature takes for ending its turn grabbed
by the vine increases by 1d6.

NATURE’S REPRISAL	 SPELL 6
PLANT POISON TRANSMUTATION

Traditions primal
Cast [three-actions] material, somatic, verbal
Range 120 feet; Area all squares on the ground that contain

plants in an 80-foot burst
Duration 1 minute
The plant life within the area begins to writhe and lash out
against your enemies as you call upon nature to impede
your foes. To your enemies, the area becomes difficult
terrain, and areas that were naturally difficult terrain
due to plants become greater difficult terrain as well as
hazardous terrain, dealing 6 poison damage to an enemy
each time it enters an affected square.
Heightened (+1) The poison damage of the hazardous

terrain increases by 1.

NECROMANCER’S GENEROSITY	 SPELL 1
NECROMANCY NEGATIVE

Traditions arcane, divine
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 undead minion you control
Duration 1 minute
You channel negative energy through your magical
connection to your undead minion to strengthen the
creature. The target regains 1d8+4 Hit Points when you Cast
the Spell, and it gains a +2 status bonus to saves against
positive effects for the duration.
Heightened (+1) The amount of healing increases by

1d8+4.

117

NECROTIZE	 SPELL 6
NECROMANCY NEGATIVE

Traditions arcane, divine, primal
Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 living creature
Saving Throw Fortitude; Duration varies
You necrotize part of a creature’s body, harming it
and debilitating it as its body putrefies, mimicking the
natural process of decay. The target takes 12d6 negative
damage and one of the following debilitations; roll 1d4
to randomly determine which. The effects depend on its
Fortitude save.

1.	 Bones The target’s bones necrotize and become
spongy and weak, giving it weakness 3 to bludgeoning
damage.

2.	Joints The target’s joints necrotize, making its
movements ungainly and clumsy. It becomes clumsy 1.

3.	Legs The target’s legs necrotize, as well as any other
limbs associated with forms of movement, making it
harder for the creature to move. The target takes a
–10-foot status penalty to its Speeds.

4.	Muscles The target’s muscles necrotize, rotting away.
The target becomes enfeebled 1.

Critical Success The target is unaffected.
Success The target takes half damage and the debilitation

lasts until the end of your next turn.
Failure The target takes full damage and the debilitation

lasts for 1 minute.
Critical Failure The target takes double damage, and you

can pick a second debilitation to apply, in addition to
the one you rolled randomly. Both debilitations last for
1 minute.

Heightened (+1) The damage increases by 2d6.

NUDGE THE ODDS	 SPELL 1
UNCOMMON DIVINATION

Tradition arcane, divine, occult
Cast [two-actions] somatic, verbal
Duration 1 hour
You bestow yourself supernaturally good luck at cards,
dice, and other games of chance. You gain a +1 status
bonus to Games Lore checks to gamble, and if you roll a
critical failure on such a check, you get a failure instead;
however, the spell is too short-lived to use for Earn Income
checks from gambling.

When you’re under the effect of nudge the odds, one
facial feature, such as a lock of hair or the iris of an eye,
transforms to a distinctive golden color; the GM chooses
which feature when you cast the spell. This change
resists all magical efforts to conceal it, though it can
be hidden or covered by mundane means. A creature
noticing the feature can identify the spell using Recall
Knowledge. Because it prevents losing big, gamblers
consider nudge the odds a repugnant form of cheating.

If you’re caught using the spell, you are likely to suffer
serious consequences, depending on the nature of the
gamblers you cheated.
Heightened (5th) The status bonus increases to +2, and the

duration increases to last until the next time you make
your daily preparations. If you continue spending your
spell slot to keep the duration active, this allows you to
apply the effect to a downtime check to Earn Income.

NULLIFY� SPELL 10
ABJURATION

Traditions arcane, divine, occult, primal
Cast [reaction] somatic, verbal; Trigger A foe within range casts a

9th-level or lower spell.
Range 120 feet; Targets the triggering spell
You instantly destroy the incoming spell, though at the
cost of sending magical feedback through your body. You
automatically counteract the spell, but the feedback brings
you unavoidable harm. You lose 1d8 Hit Points per level of
the triggering spell.

OCULAR OVERLOAD� SPELL 4
CONTINGENCY ILLUSION INCAPACITATION VISUAL

Traditions arcane, occult, primal
Cast 10 minutes (material, somatic, verbal)
Duration 24 hours
Just as a creature is about to attack you, you assault them
with jarring illusions, completely surrounding their eyes
with blinding flashes of motion and color. When the spell
is complete, you gain the Overload Vision reaction; once
you use the reaction, the spell ends.
Overload Vision [reaction] (concentrate) Trigger A creature within

60 feet would make an attack roll against you; Effects
The triggering creature must attempt a Fortitude save.
Critical Success The target is unaffected.
Success The target is dazzled until the end of the

current turn.
Failure The target is blinded until the end of the

current turn.
Critical Failure The target is blinded until the end of the

current turn and dazzled for 1 minute.

ONE WITH THE LAND� SPELL 9
EARTH PLANT TRANSMUTATION

Traditions primal
Cast [two-actions] somatic, verbal
Duration 1 minute
You merge with an adjacent natural feature with enough
volume to fit you and your worn and held possessions,
such as the ground or a large tree. Your merged form is
visible within the feature, and creatures can target and
attack you normally, though you have cover and can use
it to Hide or Take Cover within the feature. You can cast
spells while in the feature as long as they don’t require

118

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

line of effect beyond the feature. You can Dismiss the spell.
While merged, you gain the following additional benefits.

•	 You immediately become aware of the surrounding
terrain features, and you gain tremorsense as an
imprecise sense with a range of 200 feet.

•	 You can make terrain vengeance Strikes by
commanding plants, rocks, and other natural features
to attack your foes. These are melee Strikes that use
your spell attack roll, can target any creature within
60 feet of you, and deal 5d12 bludgeoning, piercing,
or slashing damage. You choose the damage type
each time you make a terrain vengeance Strike.

•	 By spending a single action, which has the concentrate
trait, you can increase or decrease the environmental
temperature changing it to either one step warmer
than normal, one step colder than normal, or the
normal temperature.

•	 As a 2-action activity that has the concentrate trait,
you can create or remove difficult terrain caused by
natural terrain in a 20-foot burst within 200 feet.

All of your alterations to the land end when the spell ends.
Significant physical damage to the natural feature while you
are inside it expels you and deals 10d6 damage to you.

ONEIRIC MIRE	 SPELL 3
ILLUSION MENTAL VISUAL

Traditions arcane, occult, primal
Cast [three-actions] somatic, verbal
Range 120 feet; Area 20-foot burst
Duration 1 minute
You shroud an area in illusory dreamstuff, making the
ground look and feel like a deep mire or quicksand. Ground
in the area is difficult terrain.

Each creature in the area when the spell is cast, or that
enters the area, must attempt a Will save. On a failure,
it believes it’s being pulled down by the earth, taking a
–10‑foot circumstance penalty to its Speeds. On a critical
failure, it’s also immobilized. In addition to the normal
actions to Escape, at the end of an affected creature’s
turn, it can attempt a Will save, removing the effects on a
success. On a critical success at any Will save made against
oneiric mire, the creature fully disbelieves the illusion and
no longer needs to make Will saves to risk a Speed penalty
or being immobilized, though the area is still difficult terrain.

OOZE FORM	 SPELL 3
POLYMORPH TRANSMUTATION

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 1 minute
You invoke all things that seep and ooze, your body
dissolving into a thick slurry and then reconstituting itself
into a Medium ooze battle form. When you first cast this
spell, choose black pudding, gelatinous cube, gray ooze, or

ochre jelly. While in this form, you gain the ooze trait. You
can Dismiss the spell.

You gain the following statistics and abilities regardless
of which battle form you choose:

•	 AC = 7 + your level. Ignore your armor’s check penalty
and Speed reduction.

•	 20 temporary Hit Points.
•	 You are immune to critical hits, precision damage, and

visual effects.
•	 Resistance 5 to acid, piercing, and slashing damage.
•	 No vision and motion sense 30 feet. You can sense

nearby motion through vibration and air movement
as a precise sense.

•	 One or more unarmed melee attacks specific to the
battle form you choose, which are the only attacks
you can use. You’re trained with them. Your attack
modifier is +14, and you use the listed damage. These
attacks are Strength based (for the purpose of the
enfeebled condition, for example). If your unarmed
attack modifier is higher, you can use it instead.

•	 Athletics modifier of +14, unless your own is higher.
You also gain specific abilities based on the ooze:
•	 Black Pudding Speed 15 feet, climb 15 feet; Melee [one-action]

pseudopod, Damage 2d6+5 bludgeoning and 1d8 acid.
•	 Gelatinous Cube Speed 15 feet; Melee [one-action] cube face,

Damage 1d6+5 acid; a creature hit by your cube face
Strike must succeed at a Fortitude save against your
spell DC or be stunned 1 (or paralyzed for 1 round on a
critical failure); this save has the incapacitation trait.

•	 Gray Ooze Speed 15 feet, climb 15 feet, swim 15 feet;
Melee [one-action] pseudopod, Damage 1d6+5 bludgeoning
and 1d6 acid, and you can spend an action after a hit
to Grab the target.

•	 Ochre Jelly Speed 15 feet, climb 10 feet; resistance 5
to electricity; Melee [one-action] pseudopod, Damage 1d8+5
bludgeoning and 1d8 acid, and you can spend an
action after a hit to Grab the target.

Heightened (4th) Your battle form is Large, and your
attacks have 10-foot reach. You must have enough
space to expand into or the spell is lost. You instead gain
30 temporary HP; resistance 7 to acid, piercing, and
slashing; attack modifier +16; damage bonus +9; and
Athletics +16. Your motion sense has a range of 40 feet.

Heightened (5th) Your battle form is Huge, and your
attacks have 15-foot reach. You must have enough
space to expand into or the spell is lost. You instead
gain 40 temporary HP; resistance 10 to acid, piercing,
and slashing; attack modifier +18; damage bonus +6 and
double damage dice; and Athletics +20. Your motion
sense has a range of 60 feet.

Heightened (8th) Your battle form is Gargantuan (20-foot-
by-20-foot space), and your attacks have 20-foot reach.
You must have enough space to expand into or the spell
is lost. You instead gain 60 temporary HP; resistance

119

12 to acid, piercing, and slashing; attack modifier
+28; damage bonus +13 and double damage dice; and
Athletics +29. Your motion sense has a range of 60 feet.

ORGANSIGHT	 SPELL 3
DIVINATION REVELATION

Traditions arcane, divine, occult, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 living or undead creature that has

organs
Duration 1 minute
You see the target as though it’s dissected and arrayed
before you. For the duration, you gain a +2 circumstance
bonus on Medicine checks against the target that depend
on its organs, but a –2 circumstance penalty on Medicine
checks depending on seeing its skin.

When you Cast the Spell, attempt a special Recall
Knowledge check using Medicine to spot and discern a vital
organ. If you have a Lore skill appropriate to the creature,
you can use that skill instead of Medicine. If you succeed,
the next time you deal piercing or slashing damage to
the target with a Strike or spell, you deal 4d6 additional
precision damage. Once on each of your subsequent

turns, you can use a single action to attempt the special
Recall Knowledge check again. The extra damage isn’t
cumulative, so making the check more than once before a
Strike or spell has no extra benefit.
Heightened (+1) The precision damage increases by 1d6.

PAINFUL VIBRATIONS	 SPELL 4
EVOCATION SONIC

Traditions divine, occult
Cast [two-actions] somatic, verbal
Range 100 feet; Targets 1 living creature
Saving Throw Fortitude
You send powerful sound waves through an opponent’s
body, vibrating its bones and internal organs painfully.
The creature takes 8d6 sonic damage and must attempt
a Fortitude save.
Critical Success The target is unaffected.
Success The target takes half damage.
Failure The target takes full damage, is sickened 1, and is

deafened for 1 round.
Critical Failure The target takes double damage, is sickened

2, and is deafened for 1 minute.
Heightened (+1) The damage increases by 2d6.

120

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

PERNICIOUS POLTERGEIST	 SPELL 4
NECROMANCY

Traditions divine, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Area 10-foot burst
Duration sustained up to 1 minute
You create an echo of a powerful poltergeist, temporarily
anchoring it to the area to terrorize and harm any
opponents foolish enough to remain in the area. Because
the poltergeist is a manifestation and is not truly present,
it can’t be attacked or hurt; it remains invisible unless
otherwise stated. When you Cast the Spell, and the first
time you Sustain it on subsequent rounds, the poltergeist
creates your choice of one of the following effects.

•	 Deathly Assault (negative) The poltergeist focuses
on one creature in the area and flies through that
creature’s space, dealing 4d10 negative damage (basic
Fortitude save).

•	 Frighten (emotion, fear, mental) The poltergeist
becomes visible, appearing as a skeletal, ghostlike
humanoid. Creatures in the area must attempt a Will
save, becoming frightened 2 on a failure.

•	 Telekinetic Storm (force) The poltergeist hurls
debris and quasi-real objects around in the area. All
creatures in the area take 4d8 force damage (basic
Reflex save).

Heightened (+2) The damage of the deathly assault effect
increases by 1d10, and the damage of the telekinetic
storm effect increases by 1d8.

PERSISTENT SERVANT	 SPELL 2
CONJURATION

Tradition arcane, occult
Cast 1 minute (material, somatic, verbal)
Range 120 feet; Area 60-foot burst
Duration until your next daily preparations
You call forth an unseen servant (Core Rulebook 380) and
task it to perform a specific chore repeatedly. Choose a
basic instruction, such as sweeping the floor, or picking up
all objects from the floor and putting them in a designated
bin. The servant performs the task over and over again
throughout the duration, though it can’t ever leave the
spell’s area.

The servant isn’t a minion, and you don’t need to Sustain
the Spell in order for it to continue to act. However, it acts
on its own time, and thus can’t accomplish anything useful
during an encounter, even if an encounter happens within
the spell’s range.

Tasks that rely on timing, discretion, or significant
manual dexterity are doomed to failure. For instance,
a servant tasked to pick objects off the floor won’t
discriminate between trash, misplaced treasure, or
objects that are supposed to be on the floor, like a
mousetrap.

PETAL STORM	 SPELL 4
AIR CONJURATION PLANT

Traditions primal
Cast [two-actions] somatic, verbal
Range 120 feet; Area 15-foot radius burst
Duration 1 minute
You bring forth a cloud of razor-sharp flower petals
that thrash violently in the wind. A creature that enters
the storm or starts its turn in the storm is sliced by the
razor‑sharp edges of the petals. It takes 2d10 slashing
damage with a basic Reflex save. A creature can take
damage from the petals only once per round. At the end of
the duration, the storm calms and the petals fall harmlessly
to the ground.
Heightened (+2) The damage increases by 1d10.

PHANTOM CROWD	 SPELL 2
ILLUSION VISUAL

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Area a 10-foot square
Duration sustained up to 10 minutes
A tightly packed crowd of humanoids appropriate to the
area appear, facing you and agreeing loudly with anything
you say. A creature that touches a member of the crowd
or makes a Seek action to examine the crowd can attempt
to disbelieve your illusion. The crowd is difficult terrain for
anyone who hasn’t disbelieved the illusion.

When you spend 1 or more actions to cast a composition
spell (Core Rulebook 386) or to perform an activity that
includes a Performance check, you can also Sustain this
Spell as part of that action.
Heightened (+1) The crowd occupies an additional 10-foot

square in range. The additional square doesn’t need to
be adjacent to any other square created by the spell.
It can overlap, but there’s no additional effect in the
overlapped squares.

PHANTOM PRISON	 SPELL 3
ILLUSION INCAPACITATION MENTAL VISUAL

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 50 feet; Targets 1 creature
Saving Throw Will; Duration 1 minute
You completely surround a Large or smaller creature in
immobile illusory walls, trapping it inside a false prison it
can’t escape. No other creatures see or feel these walls,
and the target can’t see anything outside of the illusory
walls. The target can attempt a Will save when the spell
is cast, each time it attempts to interact with or escape
the walls, and each time something from outside the walls
affects the target. On a success, it disbelieves the illusion
and the spell ends.
Heightened (8th) You can target up to 5 creatures.

121

POCKET LIBRARY	 SPELL 1
DIVINATION EXTRADIMENSIONAL

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Duration 24 hours
You collect information from the world’s libraries about a
particular subject and store it in an extradimensional library.
When you Cast this Spell, choose any skill in which you are
at least trained that has the Recall Knowledge action.

During the duration of this spell, you can call forth a
tome from the extradimensional library when attempting a
Recall Knowledge check using your chosen skill. This is part
of the action to Recall Knowledge. You must have a hand
free to do so. The tome appears in your hand, open to an
appropriate page. This grants you a +1 status bonus on the
Recall Knowledge check. If you roll a critical failure on this
check, you get a failure instead. If the roll is successful and
the subject is a creature, you gain additional information
or context about the creature. Once you reference a book
from your pocket library, the spell ends.
Heightened (3rd) The status bonus increases to +2 and

you can reference your pocket library twice before the
spell ends.

Heightened (6th) The status bonus increases to +3 you
can reference your pocket library three times before the
spell ends.

Heightened (9th) The status bonus increases to +4 and you
can reference your pocket library four times before the
spell ends.

PORTRAIT OF THE ARTIST	 SPELL 5
ILLUSION VISUAL

Tradition occult
Cast 1 minute (somatic, verbal, material)
Duration 1 hour
You change your appearance to look like a well-known
artist talented at a particular craft or performance, such
as a painter, singer, or orator, with the effects of illusory
disguise. Additionally, you appear to mimic their skill,
although such appearances are merely an illusion. If they
are famous for physical art, the spell creates illusions of
physical artwork matching their style, and onlookers
who don’t disbelieve are convinced these works are as
impressive as the real thing. If they are famous for their
ability to perform, you create an illusory performance
that tricks onlookers into thinking you are as skillful as
the performer you’re pretending to be. The audience can
disbelieve this spell if they interact with your art or actively
listen to the performance, using either Perception or an
appropriate Lore, whichever is higher. When the duration
ends, any fake art disappears, and those who were duped
by a performance realize it wasn’t as good as they thought,
though they still might not discover that you weren’t really
the artist you claimed to be.

This spell can’t grant you any benefits from special
abilities that take such skill they require a Performance
check, such as the lingering performance focus spell. Using
the spell to maintain the ruse long enough to Earn Income
from your art is also quite difficult; because it requires
careful timing and repeated deceit, it can’t be assumed to
automatically work on an Earn Income check.

POSITIVE ATTUNEMENT	 SPELL 3
HEALING NECROMANCY POSITIVE

Traditions divine, primal
Cast [two-actions] somatic, verbal
Range touch; Targets 1 living or undead creature
Saving Throw Will; Duration sustained up to 1 minute
You attune a creature to the Positive Energy Plane,
connecting its life force without fully transporting it. The
creature’s appearance becomes more brightly colored. If
the creature is living, it heals 1d8 Hit Points immediately
and at the end of each of your turns. Effects that increase
healing only increase the initial healing.

If the creature is undead or has negative healing, it
instead takes 1d8 positive damage, depending on the
result of its Will save.
Critical Success The creature is unaffected.
Success The creature is damaged once and the spell ends.
Failure The creature is damaged immediately and at the

end of each of your turns (so twice in the round you
Cast the Spell).

Critical Failure As failure, and the damage is doubled.
Heightened (+3) The damage and healing each increase

by 1d8.

PRISMATIC ARMOR	 SPELL 7
ABJURATION

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Range touch; Targets 1 willing creature
Duration 1 minute
You wrap the target in armor made of multicolored light.
It functions as chromatic armor (page 95) that is all colors
(granting resistance 5 to acid, electricity, fire, force, mental,
poison, and sonic). An attacker that critically fails on its
saving throw against the spell is blinded rather than dazzled.
Heightened (9th) The resistances increase to 10 each.

PROLIFERATING EYES	 SPELL 9
DIVINATION SCRYING

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range touch; Targets 1 creature (see text)
Duration 8 hours
You implant an invisible, magical eye sensor on the target’s
body. The eye has sight and vision, but no other special
senses. The eye is highly contagious—the first two times

122

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

the target touches another creature during the duration,
the spell buds off an additional eye that implants itself
on that creature, which can then bud off two eyes of its
own. This process can propagate up to four times from the
original target, for a potential maximum of 31 eyes if each
affected creature touches two new creatures.

You can switch between perceiving through your own
senses or the vision of any of the eye sensors using a
single action, which has the concentrate trait. You always
know how many eyes there are and can tell which original
eyes budded off to make which new eyes, though you gain
no special insight into the identity of the new targets other
than what you can glean from spying on them.

PROTECT COMPANION	 CANTRIP 1
ABJURATION

Traditions arcane, divine, occult, primal
Cast [one-action] verbal
Range 30 feet; Targets your eidolon, or a creature with the

minion trait under your control
Duration until the start of your next turn
You extend your aura, as a magical shield that protects
your eidolon or minion. The target gains a +1 circumstance

bonus to AC until the start of your next turn. You gain
the following reaction; after using the reaction, the spell
ends and you can’t cast protect companion again for
10 minutes.
Life Block [reaction] Trigger The spell’s target would take

damage; Effect Reduce the triggering damage by 10,
but you lose 5 Hit Points. Even if this reduces the
damage to 0, the target still takes any effects that
would come with the damage, such as the poison on a
viper’s fangs Strike.

Heightened (+2) The reaction reduces the damage by
another 10, and you lose 5 more Hit Points. If you want
to lose fewer Hit Points, you can choose to lower the
damage reduction and HP lost to what any lower-level
version of the spell could do without lowering the
spell’s actual level.

PROTECTOR TREE	 SPELL 1
CONJURATION PLANT

Traditions primal
Cast [two-actions] somatic, verbal
Range 30 feet
Duration 1 minute

123

A Medium tree suddenly grows in an unoccupied square
within range. The tree has AC 10 and 10 Hit Points.
Whenever an ally adjacent to the tree is hit by a Strike,
the tree interposes its branches and takes the damage
first. Any additional damage beyond what it takes to
reduce the tree to 0 Hit Points is dealt to the original
target. The tree isn’t large enough to impede movement
through its square.

If the tree is in soil and survives to the end of the
spell’s duration, it remains as an ordinary, non-magical
tree, and continues to grow and thrive. The GM might
determine that the tree disappears immediately in certain
inhospitable situations.
Heightened (+1) The tree has an additional 10 Hit Points.

PUFF OF POISON	 CANTRIP 1
CANTRIP EVOCATION INHALED POISON

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 5 feet; Targets 1 creature
Saving Throw Fortitude
You exhale a shimmering cloud of toxic breath at an
enemy’s face. The target takes poison damage equal to
your spellcasting modifier and 2 persistent poison damage,
depending on its Fortitude save.
Critical Success The creature is unaffected.
Success The target takes half initial and persistent damage.
Failure The target takes full initial and persistent damage.
Critical Failure The target takes double initial and

persistent damage.
Heightened (+2) The initial poison damage increases by

1d8 and the persistent poison damage increases by 1.

QUICK SORT	 SPELL 1
TRANSMUTATION

Tradition arcane, divine, occult, primal
Cast [three-actions] material, somatic, verbal
Range 10 feet; Targets up to 200 unattended objects in

range, each of light Bulk or less
Duration up to 1 minute
You magically sort a group of objects into neat stacks
or piles. You can sort the objects in two different ways.
The first option is to separate them into different piles
depending on an easily observed factor, such as color
or shape. Alternatively, you can sort the objects into
ordered stacks depending on a clearly indicated notation,
such as a page number, title, or date. The objects sort
themselves throughout the duration, though it takes less
time per object to sort a smaller number of objects, down
to a single round for 30 or fewer objects.
Heightened (3rd) The spell can sort up to 400 objects in

a minute, or 60 objects in a round.
Heightened (5th) The spell can sort up to 800 objects in

a minute, or 120 objects in a round.

RAPID ADAPTATION	 SPELL 2
TRANSMUTATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range touch; Targets your companion or eidolon
Duration 1 hour
You flood the target with energy from the terrain around it,
compressing centuries of evolution into a single moment.
The target gains one of the following natural adaptations
based on the surrounding environment.

•	 Aquatic The target gains a swim Speed equal to its
land Speed. If it already had a swim Speed, it gains a
+10‑foot status bonus to its swim Speed.

•	 Arctic The target isn’t affected by severe or extreme
cold, and when it rolls a success on an Acrobatics
check to Balance on ice and snow, it gets a critical
success instead.

•	 Desert The target isn’t affected by severe or extreme
heat, and when it rolls a success on an Acrobatics check
to Balance on sand, it gets a critical success instead.

•	 Forest The target gains scent as an imprecise sense
with a range of 30 feet.

•	 Mountain The target isn’t flat-footed when Climbing,
and when it rolls a success on an Acrobatics check to
Balance on rubble, it gets a critical success instead.

•	 Plains The target gains a +10-foot status bonus to its
land Speed.

•	 Underground The target gains darkvision.

RAVENOUS PORTAL	 SPELL 4
ABJURATION

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 30 feet; Targets 1 door no more than 10 feet tall and

5 feet wide
Duration 1 hour
You place a ward upon the door that triggers when a
creature attempts to open, unlock, or destroy the door.
When that happens, the door transforms into a mimic
(Bestiary 236) that can’t move and is hostile to all
creatures. When Casting the Spell, you designate yourself
and up to 10 other creatures of your choice; these creatures
don’t trigger the ward, and the mimic is helpful to them
instead of hostile. No effect can move the mimic unless
it’s also capable of moving the entire door. Once the door
transforms into a mimic, it attacks creatures in its reach
for up to 1 minute, and then the spell ends. If the mimic is
killed before that time, the spell ends and the door returns
to its normal form.

While turned into a mimic, the door can’t be opened,
unlocked, or bypassed—not even by the designated
creatures. It’s a creature, not a door, during that time.
When the spell ends, the door returns to the state it was in
before the ward was triggered.

124

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

READ THE AIR	 CANTRIP 1
CANTRIP DIVINATION

Traditions divine, occult
Cast [two-actions] somatic, verbal
Duration 1 minute
You take a deep breath as you survey a social situation,
showing courtesy to all around you as your intuition
swiftly picks up clues about social contexts and
unspoken assumptions of behavior. Your body language
subconsciously changes to take advantage of this
information and use it in your own interactions with
those creatures.

As part of Casting this Spell, you Recall Knowledge
using Society to gain information about the immediate
social situation. You also gain a +1 status bonus on your
next Diplomacy check to Make an Impression on those
creatures present when you cast this spell, as long as the
check occurs during the duration of the spell. You can read
the air only once in a given social situation; casting it again
has no effect.

REPELLING PULSE	 SPELL 5
EVOCATION FORCE

Traditions divine, occult
Cast [two-actions] somatic, verbal
Area 30-foot emanation
Saving Throw Reflex
You unleash a powerful pulse of telekinetic power, and
the pulse violently hurls creatures away from you. Each
creature in the area takes 7d10 force damage depending
on its Reflex save.
Critical Success The creature is unaffected.
Success The creature takes half damage.

Failure The creature takes full damage and is pushed 10
feet away from you.

Critical Failure The creature takes double damage. The
creature is pushed 20 feet away from you and is then
knocked prone.

Heightened (+2) The force damage increases by 2d10, and
the distance the target is moved on a failure and critical
failure increases by 5 feet.

REPLICATE	 SPELL 4
ILLUSION SHADOW

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 60 feet; Targets 1 willing or unconscious creature of

8th level or lower
Duration sustained
You create an illusory magical double that physically looks
and behaves very similarly to the target. This double is
limited to moving, Interacting, speaking short sentences,
and other similar basic tasks. It is unable to cast spells,
attack, or use any complex skills.

The illusory duplicate is your minion. You can issue new
commands to the double as part of Sustaining the Spell.
You can command the duplicate telepathically as long as
the spell lasts, provided it’s within 1 mile of you. You can
switch between using your own senses and the duplicate’s
senses with a single action, which has the concentrate trait.
The illusory duplicate has the same statistics as the original
creature, except it doesn’t have any of the original’s item
bonuses, and it has one quarter of the original’s Hit Points.
If the double’s Hit Points are reduced to 0, the spell ends.
Heightened (+1) The maximum level of the target increases

by 2.

ReflectionReflection
Kuthona 20, 4704
Magic was such a mystery to me as a child on the coast—and all these years and roads later, it still is in many ways, even as my power grows. Unlike others, I wasn’t born with this ability, and I’m anxious not to waste the gift.The emissary visited again, bestowing further knowledge (of a mischievous variety that Pepper appreciated), and I’ve formed theories over the seasons of travel and research. Though I’ve always worshipped Gozreh and wandered with the winds, I sense that my patron has encouraged this further, and looked with favor on any small efforts to help others follow their natures.Whoever my patron is, I’m grateful for even this vague sense of purpose, for the satisfaction I get from concocting new potions, the witty companionship from this bird, the ability to protect those I care for. I’d be content if this was as far as I come, but I get the sense there’s still more on the horizon.In the meantime, Pepper and I have devised a new gesture to make our wards more efficient, so we’re off to experiment with a willing test subject.

125

RESTYLE	 SPELL 1
TRANSMUTATION

Traditions arcane, divine, occult, primal
Cast 1 minute (material, somatic, verbal)
Range touch; Targets 1 piece of clothing currently worn

by you or an ally
Duration unlimited
You permanently change the appearance of one piece
of clothing currently worn by you or an ally to better
fit your aesthetic sensibilities. You can change its color,
texture, pattern, and other minor parts of its design, but
the changes can’t alter the clothing’s overall shape, size,
or purpose. The changes can’t increase the quality of the
craftsmanship or artistry of the piece of clothing, but
particularly gauche choices for the new color and pattern
might decrease its aesthetic appeal. This spell transforms
existing materials into the desired appearance and never
alters the material or creates more material than what’s
originally part of the object. The object’s statistics also
remain unchanged.

REWINDING STEP	 SPELL 5
TRANSMUTATION

Traditions arcane, divine, occult
Cast 1 minute (material, somatic, verbal)
Duration 10 minutes
You anchor your location in time so that you can swiftly
retrace your steps later with complex chronomancy. The
space you’re in when you cast the spell becomes your
temporal anchor space. While you’re within 500 feet
of your temporal anchor space, you can spend a single
action that has the concentrate trait to instantaneously
return to that space (you don’t need to have line of effect
to the space). The spell then ends. You bring any items
that are in your possession with you when you take the
action to return.

If the anchor space is occupied when you attempt to
return to it or if this spell would bring another creature
with you, the spell fails to transport you, then ends.
Heightened (7th) You can return if you’re within 1,000

feet of your anchor space.
Heightened (9th) You can return if you’re within 1 mile of

your anchor space.

RIP THE SPIRIT	 SPELL 5
DEATH NECROMANCY NEGATIVE

Traditions divine, occult
Cast [one-action] to [three-actions]
Range 30 feet; Targets 1 living creature
Saving Throw basic Fortitude
You supernaturally rip the spirit from a living creature’s
body, dooming the target to pain and death. The target
takes 5d6 negative damage, depending on its basic
Fortitude save, and is drained 1 if it fails its save. The spell’s

effect is based on how many actions you spend when
Casting the Spell.
[one-action] (somatic) The spell targets one living creature in range.
[two-actions] (somatic, verbal) The spell targets one living creature

in range and the damage is 10d6 negative instead of 5d6.
[three-actions] (material, somatic, verbal) The spell targets all living

creatures in a 30-foot emanation.
Heightened (+1) The amount of damage increases by 1d6,

or by 2d6 for the 2-action version.

ROARING APPLAUSE	 SPELL 3
EMOTION ENCHANTMENT MENTAL

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature
Saving Throw Will; Duration sustained
Your flamboyant flourish invokes such powerful feelings
in your audience that you incite cheers and applause.
Targets of this spell must be able to see, hear, or otherwise
understand you. The targets must attempt a Will save.
Critical Success The target is unaffected.
Success The target becomes mildly distracted by your

display and applauds while it isn’t fully occupied. It can’t
use reactions.

Failure The target applauds you so vigorously that it
can’t use reactions and is slowed 1. The applause is so
involved that it has the manipulate trait. This triggers
reactions based on the manipulate trait at the start of
the target’s turn.

Critical Failure As failure, plus the target is so distracted
by its vigorous applauding of you that it’s fascinated
with you.

Heightened (6th) You can target up to 10 creatures.

ROUSE SKELETONS	 SPELL 3
NECROMANCY

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Area 10-foot burst
Saving Throw Reflex; Duration sustained up to 1 minute
Misshapen skeletal forms erupt from a solid surface,
such as a stone floor, and fill the burst. The area they fill
is difficult terrain. Their grasping claws deal 2d6 slashing
damage to creatures on the ground in the area when the
skeletons first appear (basic Reflex save).

On subsequent rounds, the first time you Sustain the
Spell each round, you can move the area of skeletons
up to 20 feet within the range of the spell and deal 2d6
slashing damage (basic Reflex save) to each creature in
their new area.

Damaging or destroying the skeletons is irrelevant, as
new bones pull forth from the ground to repair and replace
any that are obliterated.
Heightened (+2) The damage increases by 1d6.

126

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

SANGUINE MIST	 SPELL 4
DEATH NECROMANCY NEGATIVE

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range 60 feet; Area 10-foot burst
Saving Throw basic Fortitude; Duration sustained up to

1 minute
You unleash a cloud of foul, blood-sucking fog that drains
the vitality from the living to bolster your own. Each living
creature in the area when you Cast the Spell, aside from
you, takes 6d6 negative damage with a basic Fortitude
save. Creatures in the area are concealed, and all creatures
outside the cloud become concealed to creatures within it.

The first time each round you Sustain this Spell on
subsequent turns, living creatures in the area take an
additional 2d6 negative damage with another basic
Fortitude save. You also gain temporary Hit Points equal to
half the damage a single creature took when you Sustained
the spell this turn; calculate these temporary Hit Points
using the creature that took the most damage. You lose
any remaining temporary Hit Points after 1 minute.
Heightened (+1) The initial damage increases by 2d6 and

the secondary damage increases by 1d6.

SCATTER SCREE	 CANTRIP 1
CANTRIP EARTH EVOCATION

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Area two contiguous 5-foot cubes
Saving Throw basic Reflex; Duration 1 minute
You evoke a jumble of rocks in the area. The scattering
rocks deal bludgeoning damage equal to 1d4 plus your
spellcasting ability modifier to creatures in the area,
with a basic Reflex save. The ground in the area becomes
difficult terrain for the duration. A creature can Interact
to clear a square of this scree.

If you cast this spell again, any previous scatter scree
you have cast ends.
Heightened (+1) The damage increases by 1d4.

SCHADENFREUDE	 SPELL 1
EMOTION ENCHANTMENT MENTAL

Tradition arcane, divine, occult
Cast [reaction] verbal; Trigger You critically fail a saving throw

against a foe’s effect.
Range 30 feet; Targets the triggering foe
Saving Throw Will
You distract your enemy with their feeling of smug
pleasure when you fail catastrophically. They must
attempt a Will save.
Critical Success The creature is unaffected.
Success The creature is distracted by its amusement and

takes a –1 status penalty on Perception checks and Will
saves for 1 round.

Failure The creature is overcome by its amusement and is
stupefied 1 for 1 round.

Critical Failure The creature is lost in its amusement and
is stupefied 2 for 1 round and stunned 1.

SCORCHING RAY	 SPELL 2
ATTACK EVOCATION FIRE

Traditions arcane, primal
Cast [one-action] to [three-actions] somatic, verbal
Range 60 feet; Targets 1 or more creatures
You fire a ray of heat and flame. Make a spell attack
roll against a single creature. On a hit, the target takes
2d6 fire damage, and on a critical hit, the target takes
double damage.

For each additional action you use when Casting the
Spell, you can fire an additional ray at a different target,
to a maximum of three rays targeting three different
targets for 3 actions. These attacks each increase your
multiple attack penalty, but you don’t increase your
multiple attack penalty until after you make all the spell
attack rolls for scorching ray. If you spend 2 or more
actions Casting the Spell, the damage increases to 4d6
fire damage on a hit, and it still deals double damage on
a critical hit.
Heightened (+1) The damage to each target increases by

1d6 for the 1-action version, or by 2d6 for the 2-action
and 3-action versions.

SEASHELL OF STOLEN SOUND	 SPELL 1
DIVINATION SONIC

Traditions arcane, occult, primal
Cast [reaction] focus, verbal; Trigger A creature within range

begins to make a sound.
Range 30 feet
Duration until your next daily preparations
You store a sound in a seashell to use as you will: the
last words of a loved one, a dragon’s mighty roar, the
compromising conversation between two powerful
diplomats, or even more strange and secret. As part
of Casting this Spell, you must present an unbroken
seashell. When you Cast the Spell, magic swirls around the
triggering creature, copying the sounds they make, as well
as any background noise, for the next minute and storing
them in the seashell.

You or another creature can then play the sound back
from the seashell during the spell’s duration by Interacting
with the seashell, but once the sounds have been played
back, the seashell shatters and the spell ends.

As normal for spells with a duration until your next daily
preparations, you can choose to continue expending the
spell slot to prolong the duration of an existing seashell
of stolen sound for another day. While the spell faithfully
copies the sounds around the target, it doesn’t reproduce
any special auditory or sonic effects of the sound.

127

SHADOW ARMY	 SPELL 10
AUDITORY ILLUSION MENTAL SHADOW VISUAL

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 500 feet; Area 50-foot burst
Saving Throw Will; Duration 1 minute
You create dozens of semi-real copies of yourself that
swarm across the battlefield and fight your enemies. You
are virtually indistinguishable from your clones, allowing
you to Hide and Sneak among them. An enemy that’s in the
area when the spell is cast or that ends its turn in the area
takes 3d10 mental damage and 3d10 bludgeoning damage,
and is possibly inflicted with a condition, depending
on the result of its Will save. When you Cast the Spell,
you choose a condition your shadows impose on a failed
save: clumsy 2, enfeebled 2, flat-footed, or slowed 1.
Critical Success The creature takes no damage. For the

duration of the spell, the creature gets a result one step
better than it rolled on further saves against the spell, and
can distinguish you from your clones without difficulty.

Success The creature takes half damage.
Failure The creature takes full damage, and gains the

chosen condition.

Critical Failure The creature takes double damage, and
gains the chosen condition.

SHADOW PROJECTILE	 SPELL 3
ILLUSION SHADOW VISUAL

Traditions arcane, occult
Cast [reaction] somatic; Trigger An ally within 20 feet of you

makes a ranged attack roll.
Saving Throw Will
You create an illusory duplicate of your ally’s ranged attack
to confuse your opponents. You launch an illusory double
of your ally’s projectile or spell at the same target, leaving
the enemy unsure which attack to avoid. The target takes
3d8 mental damage, depending on its Will save. Regardless
of the result of its save, it’s temporarily immune to shadow
projectile spells for 1 hour.
Critical Success The creature is unaffected.
Success The creature is flat-footed against the triggering

attack.
Failure The creature is flat-footed against the triggering

attack and takes full damage from your illusory projectile.
Critical Failure As failure, but double damage.
Heightened (+2) The damage increases by 1d8.

128

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

SHADOW RAID	 SPELL 7
ILLUSION SHADOW

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 120 feet; Area 30-foot burst
Saving Throw basic Reflex or Will (target’s choice);

Duration 1 minute
You spin illusions of flying shadows throughout the area.
The shadows strike and cavort, harming your foes and
blocking their vision with twisting shadow. Enemies in
the area when you Cast the Spell take 6d8 bludgeoning,
piercing, or slashing damage, with a basic Reflex or Will
save, as shadows explode into being. You choose the
damage type when you Cast the Spell, and each creature
chooses the type of save it attempts before it rolls the
save. The shadows then persist in the area for 1 minute,
dealing 3d8 damage of the type you chose to any enemy
that ends its turn in the area. All creatures are concealed
to enemies in the area, as the illusory shadows swarm over
them and block light.

A creature that spends an action to Seek or otherwise
interact with the shadow raid can attempt a Perception
check to disbelieve it. On a success, the creature halves
the damage it takes from the shadows, and the shadows
no longer impede its vision. These benefits last until the
spell ends.
Heightened (9th) The initial damage increases by 2d8, and

the damage to a creature that ends its turn in the area
increases by 1d8.

SHIFT BLAME	 SPELL 3
ENCHANTMENT MENTAL

Traditions arcane, occult
Cast [reaction] verbal; Trigger You or another creature attacks

a creature or fails at a Deception, Diplomacy, or
Intimidation check.

Range 30 feet; Targets the target of the triggering attack
or skill check

Saving Throw Will
You alter the target’s memories of the triggering event as
they form. You choose another creature (which can be you)
with the capacity to make the triggering attack or skill
check, and you alter the target’s memories to recall the
creature you chose as responsible for the triggering attack
or skill check. The target must attempt a Will save and is
then temporarily immune for 24 hours.
Critical Success The target knows you attempted to alter

its memories.
Success The target doesn’t realize you attempted to alter

its memories, though it knows you cast a spell.
Failure You successfully alter the target’s memory. It isn’t

forced to react to the new memories in a particular way,
and it’s likely to question them if they contradict other
information it knows or are implausible for the situation.

SONATA SPAN	 SPELL 2
AUDITORY CONJURATION SONIC

Traditions occult
Cast [two-actions] somatic, verbal
Area 30-foot line
Duration sustained
By playing a brief tune on an instrument or in song, you
cause the notes of the melody to physically manifest into
a shimmering, translucent path. This path doesn’t need to
be over solid ground and can tilt up or down diagonally up
to 45 degrees, but it must be a straight, 5-foot-wide line.
It can support as many creatures as can physically fit on
the bridge.

SOOTHING BLOSSOMS	 SPELL 3
CONJURATION PLANT

Traditions divine, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Area 10-foot burst
Duration 10 minutes
Blossoms grow from the ground in a small area, soothing
away afflictions and persistent pains and harm. When
any creature in that area rolls a successful save against a
poison or disease effect, it gets a critical success instead.
The blossoms grant assisted recovery to everyone in the
area to end their persistent damage, both when the spell is
cast and at the start of each of your turns.

Once the duration ends, the flowers lose their magical
effect, but a few of them might survive in the area as long as
they can naturally. This spell doesn’t give a benefit on a save
against an affliction unless the stage lasts 10 minutes or less.

SOOTHING SPRING	 SPELL 4
HEALING NECROMANCY POSITIVE WATER

Traditions divine, primal
Cast 1 minute (material, somatic, verbal)
Range 30 feet
Duration 1 hour
Steam wisps into the air as a stone-lined pool appears in
the ground and fills with hot water that bubbles up from
the earth. The water is comfortably hot and smells mildly
sulfurous in a not-unpleasant way. You are able to draw out
the full energizing potential of the mineral-rich water. Any
creature that spends the full hour soaking in the hot spring
or basking in the mud from the bottom of the pit regains
10d8 Hit Points and feels refreshed, losing the fatigued
condition. As normal for effects that remove fatigue, this
doesn’t remove any underlying source of fatigue, such
as lack of sleep, causing the condition to return if the
underlying source isn’t addressed.

The pool is 20 feet on each side, and it’s 5 feet deep.
It can contain 16 Medium or smaller creatures at a time.
A Large creature counts as eight Medium creatures and
a Huge creature fills the entire pool. This pool has the

129

structure trait and the same restrictions as magic items
that create structures.
Heightened (+1) The healing increases by 2d8.

SPIRITUAL ATTUNEMENT	 SPELL 4
UNCOMMON ABJURATION

Traditions divine, occult
Cast [two-actions] material, somatic
Duration 1 minute
You attune yourself to a spiritual plane of the Outer
Sphere (see sidebar on page 131), connecting your spirit
without fully transporting to it. Your Strikes and spells
gain the alignment traits of the plane you chose, which
deals additional damage to creatures with a weakness
to either of those alignment traits. Furthermore, the
plane protects you from energy of the alignments that
oppose the plane. You gain resistance 5 to damage of the
alignments that oppose those of your chosen plane. For
example, if you chose Heaven, your Strikes would gain
the good and lawful traits, and you would gain resistance
to chaotic and evil. If you choose the Boneyard, the
resistance is to negative and positive damage instead.
Heightened (+2) The resistance increases by 5.

SPOUT	 CANTRIP 1
CANTRIP EVOCATION WATER

Traditions arcane, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Area a 5-foot cube
Saving Throw Reflex
Water blasts upward, coming out of the ground, rising
from a pool, or even manifesting from thin air. Any
creatures in the area take bludgeoning damage equal to
1d4 plus your spellcasting ability modifier, with a basic
Reflex saving throw.

You can change this spell’s area to a 5-foot burst,
provided you center the burst in a body of water. This body
of water can be as small as a pond or creek, but not as
small as a puddle or bathtub.
Heightened (+1) The damage increases by 1d4.

SUDDEN RECOLLECTION	 SPELL 3
UNCOMMON ENCHANTMENT MENTAL

Traditions occult
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature
Saving Throw Will; Duration unlimited

130

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

You place a bit of knowledge deep in a creature’s
subconscious or make a willing creature forget some
information until a specific trigger occurs. The target gets
a Will saving throw to resist the effect. A willing creature
can choose to fail its save.
Critical Success The target is unaffected and realizes you

tried to alter its memory.
Success The target is unaffected but thinks your spell

was something harmless instead of sudden recollection,
unless it identifies the spell.

Failure You choose a piece of information the target didn’t
already know and create a trigger, such as seeing an
object, hearing a key phrase, or witnessing an event. As
soon as the target experiences the trigger, it receives
the information and the spell ends. If the target was
willing, you can instead choose a piece of information
the target already knew and suppress its memory of
that information until it experiences the trigger, after
which it recovers the information and the spell ends.

SUMMON ANARCH	 SPELL 5
CONJURATION

Traditions divine
Cast [three-actions] material, somatic, verbal
Range 30 feet
Duration sustained up to 1 minute
You conjure a chaotic celestial, monitor, or fiend to fight
on your behalf. You summon a common chaotic creature
that has the celestial, monitor, or fiend trait and whose
level is 5 or lower. You can’t summon a creature unless
its alignment is one of your deity’s preferred alignments
(or, if you don’t have a deity, is within one step of
your alignment). At the GM’s discretion, some deities
might restrict specific types of creatures, even if their
alignments match. Heightening the spell increases the
maximum level of creature you can summon.
Heightened (6th) Level 7.
Heightened (7th) Level 9.
Heightened (8th) Level 11.
Heightened (9th) Level 13.
Heightened (10th) Level 15.

SUMMON ARCHMAGE	 SPELL 8
CONJURATION INCARNATE

Traditions arcane
Cast [three-actions] material, somatic, verbal
Range 100 feet
Duration until the end of your next turn
You briefly call forth the spirit of a legendary wizard from
ages long past, which manifests as an immense humanoid
figure (typically an elf or a human). The archmage occupies
the space of a Large creature and has a Speed of 60 feet.
Arrive (evocation, force) Archmage’s Amplification The

archmage arrives in a fierce burst of magical force,

automatically dealing 3d4+3 force damage to up to 5
creatures it chooses within 100 feet of it. Like magic
missiles, this can be blocked by the shield spell.

The archmage also feeds magical power into
some spells. Beneficial spells last longer due to the
archmage’s influence. When the remaining duration
of a beneficial spell affecting you or one of your allies
would decrease (usually at the start of the caster’s
turn), it doesn’t decrease if the subject of the spell is
within 100 feet of the archmage. This applies only if
the spell’s maximum duration was 3 rounds or longer.

Depart (abjuration) Archmage’s Rebuke The archmage
drains the magic from your foes. Each of your enemies
within 100 feet of the archmage must attempt a Will
save. On a failure, the creature is stupefied 2 for 1
round, and if it’s currently benefiting from any spells
of a lower level than summon archmage, the archmage
can choose any one of them and end the spell.

SUMMON AXIOM	 SPELL 5
CONJURATION

Traditions divine
Cast [three-actions] material, somatic, verbal
Range 30 feet
Duration sustained up to 1 minute
You conjure a lawful celestial, monitor, or fiend to fight
on your behalf. You summon a common lawful creature
that has the celestial, monitor, or fiend trait and whose
level is 5 or lower. You can’t summon a creature unless
its alignment is one of your deity’s preferred alignments
(or, if you don’t have a deity, is within one step of
your alignment). At the GM’s discretion, some deities
might restrict specific types of creatures, even if their
alignments match. Heightening the spell increases the
maximum level of creature you can summon.
Heightened As summon anarch.

SUMMON DEIFIC HERALD	 SPELL 8
CONJURATION INCARNATE

Traditions divine
Cast [three-actions] material, somatic, verbal; Requirements You

have a deity.
Range 100 feet

THE OUTER SPHERE
The nine main planes of the Outer Sphere are the
homes of many deities, celestials, monitors, and
fiends. Their names, along with their alignments,
are: Heaven (LG), Nirvana (NG), Elysium (CG),
Axis (LN), the Boneyard (N), the Maelstrom (CN),
Hell (LE), Abaddon (NE), and the Abyss (CE).

131

Duration until the end of your next turn
Your faith is strong enough to briefly summon a direct
representative of your deity, such as the deity’s herald. The
herald occupies the space of a Huge creature and has a
Speed of 60 feet. The effects of this spell depend on your
deity’s alignment.

•	 Lawful Good: Arrive (enchantment, good, lawful) Aura
of Retribution While within 100 feet of the herald, you
and your allies gain the champion’s Retributive Strike
reaction (Core Rulebook 107); Depart Holy Smite The
herald casts 5th-level divine wrath (choosing good) in
a 100-foot emanation.

•	 Neutral Good: Arrive (enchantment, good) Aura
of Redemption While within 100 feet of the herald,
you and your allies gain the champion’s Glimpse of
Redemption reaction (Core Rulebook 107); Depart
Merciful Healing The herald casts the 3-action version
of 5th-level heal with a radius of 100 feet. This spell
targets only you and your allies.

•	 Chaotic Good: Arrive (chaotic, enchantment, good)
Aura of Liberation While within 100 feet of the herald,
you and your allies gain the champion’s Liberating
Step reaction (Core Rulebook 107); Depart Radiating
Freedom The herald affects you and all your allies
within 100 feet with freedom of movement. The
duration is reduced to 3 rounds.

•	 Lawful Neutral: Arrive (abjuration, lawful) Defy Chaos
You and each ally within 100 feet of the herald gain
resistance 20 against chaotic damage while the
herald is present; Depart Order’s Wrath The herald
casts 5th-level divine wrath (choosing lawful) in a
100-foot emanation.

•	 Neutral: Arrive (transmutation) Quickening Ripple
You and each ally within 100 feet of the herald are
quickened while the herald is present, and can use
the additional action to Step, Stride, or Strike; Depart
Sapping Beam The herald casts 6th-level enervation
(Advanced Player’s Guide 218) in a 100‑foot line.

•	 Chaotic Neutral: Arrive (abjuration, chaotic) Defy
Law You and each ally within 100 feet of the herald
gain resistance 20 against lawful damage while the
herald is present; Depart Chaos Hammer The herald
casts 5th-level divine wrath (choosing chaotic) in a
100-foot emanation.

•	 Lawful Evil: Arrive Aura of Iron While within 100 feet
of the herald, you and your allies gain the champion’s
Iron Command reaction (Advanced Player’s Guide 117);
Depart Unholy Blight The herald casts 5th-level divine
wrath (choosing evil) in a 100‑foot emanation.

•	 Neutral Evil: Arrive Aura of Selfishness While within
100 feet of the herald, you and your allies gain the
champion’s Selfish Shield reaction (Advanced Player’s
Guide 117); Depart Infinite Despair The herald casts
5th-level crushing despair in a 100-foot cone.

•	 Chaotic Evil: Arrive Aura of Vengeance While
within 100 feet of the herald, you and your allies
gain the champion’s Destructive Vengeance reaction
(Advanced Player’s Guide 117); Depart Weapon
Hurricane The herald casts 5th-level weapon storm
in a 100-foot cone, using d12 for the die size.

HERALD EXAMPLES
Each of the many deities of Golarion have their own
herald; these are just a few of the most prominent.

•	 Lawful Good: The Grand Defender (Torag), 	
	 the Grim White Stag (Erastil), Hand of the 	
	 Inheritor (Iomedae)

•	 Neutral Good: The Spirit of Adoration 		
	 (Shelyn), Sunlord Thalachos (Sarenrae)

•	 Chaotic Good: Night Monarch (Desna), Thais 	
	 (Cayden Cailean)

•	 Lawful Neutral: Lawgiver (Abadar), The Old 	
	 Man (Irori)

INCARNATE SPELLS
A spell with the incarnate trait is similar in theme to
spells that summon creatures, but it doesn’t conjure
a minion with the summoned trait. Instead, when
summoned, the incarnate creature takes its Arrive
action when you finish Casting the Spell. At the
end of your next turn, the incarnate creature can
either Step, Stride, or take the action for another
movement type it has (such as Climb or Burrow),
and then takes its Depart action. The spell then
ends. The names of specific Arrive and Depart
actions are listed in italics after the word “Arrive” or
“Depart” respectively, along with any traits.

A creature summoned by an incarnate spell
acts in your interests, directs its effects away
from you and your allies as much as possible,
and might listen to your requests, but ultimately
makes its own decisions. If the spell indicates
that the incarnate makes a decision, the GM
determines what the incarnate would do. It
might even become more inclined to do precisely
as you wish over multiple summonings.

The incarnate is not fully a creature. It can’t
take any other actions, nor can it be targeted
or harmed by Strikes, spells, or other effects
unless they would be able to target or end a
spell effect (such as dispel magic). It has a size
for the purposes of determining its placement
for effects, but it doesn’t block movement. If
applicable, its effects use your spell DCs and
spell attack roll modifier.

132

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

•	 Neutral: Arcanotheign (Nethys), Personification 	
	 of Fury (Gozreh), Steward of the Skein (Pharasma)

•	 Chaotic Neutral: The First Blade (Gorum), the 	
	 Menotherian (Calistria)

•	 Lawful Evil: Basileus (Asmodeus), the Prince 	
	 in Chains (Zon-Kuthon)

•	 Neutral Evil: Mother’s Maw (Urgathoa), the 	
	 Stabbing Beast (Norgorber)

•	 Chaotic Evil: Tarrasque (Rovagug), Yethazmari 	
	 (Lamashtu)

SUMMON DRACONIC LEGION	 SPELL 9
CONJURATION INCARNATE

Traditions arcane
Cast [three-actions] material, somatic, verbal
Range 100 feet
Duration until the end of your next turn
You momentarily summon an army of powerful dragons
that unleash annihilating blasts as they descend upon
your location. These dragons act as one and collectively
occupy the space of a Gargantuan creature. They have a
fly Speed of 100 feet. When you Cast this Spell, choose
whether it summons chromatic or metallic dragons.
Arrive (evocation) Energy Annihilation The draconic legion

breathes out two blasts of energy: a 120-foot line and
a 60-foot cone that can’t overlap. Each creature in
either of the areas takes 10d8 damage (basic Reflex
save). The dragons choose the damage type of each
breath weapon, depending on the category of dragons
summoned. Chromatic dragons can choose cold, fire, or
poison for the cone and acid or electricity for the line;
metallic dragons can choose cold or fire for the cone
and acid, electricity, or fire for the line.

Depart Draconic Whirlwind The draconic legion strikes
with fury, dealing 9d8 slashing damage (basic Reflex
save) to all enemy creatures in its location or within
20 feet.

SUMMON KAIJU	 SPELL 10
RARE CONJURATION INCARNATE

Traditions primal
Cast [three-actions] material, somatic, verbal
Range 500 feet
Duration until the end of your next turn
You briefly conjure a kaiju, a massive, rampaging
monster with a unique name and legendary reputation.
It rises from its secluded lair to annihilate your foes. The
summoned kaiju occupies the space of a Gargantuan
creature. When you Cast this Spell, choose one of the
kaiju below to summon.

•	 Agmazar the Star Titan Speed 100 feet, climb
50 feet; Arrive (necromancy, negative) Channel
Void Each foe in a 100-foot emanation takes 16d8
negative energy damage with a basic Fortitude save;

Depart (transmutation) Gravitic Repulsion Each foe
in a 50-foot emanation is pushed 100 feet away
unless it succeeds at a Fortitude save.

•	 Agyra, the Forever Storm Speed 80 feet, fly 200
feet; Arrive (electricity, evocation) Breath of a
Thousand Storms Agyra shoots two 1,200-foot lines
of electricity, one from each of her heads. The lines
can’t overlap. Each creature along one of the lines
takes 6d12 electricity damage with a basic Reflex
save. On a failure, the creature is also slowed 1 for
1 round (or for 1 minute on a critical failure); Depart
(evocation, sonic) Thunderous Blast Each creature
within a 100-foot emanation takes 6d10 sonic
damage with a basic Reflex save, and is also knocked
prone on a failed save.

•	 Bezravnis, the Inferno Below Speed 100 feet, burrow
100 feet; Arrive (earth, evocation) Burrow from the
Earth’s Heart Bezravnis explodes from the ground
where it was summoned, causing all creatures in a
50-foot emanation to take 8d12 bludgeoning damage
with a basic Reflex save. This potentially collapses
structures with the collapse effect of the earthquake
spell, except there is no chance of falling into a
fissure; Depart Web Hurricane Bezravnis departs with
a hurricane of webbing. All creatures within a 50-foot
emanation must succeed at a Reflex save or take a
–20-foot circumstance penalty to its Speeds until it
Escapes (or is immobilized until it escapes on a critical
failure). The Escape DC is your spell DC.

•	 Mogaru, the Final King Speed 100 feet, swim 100 feet;
Arrive (auditory, enchantment, mental) Trance of the
King’s Melody Mogaru manifests with a burst of the
song that summoned him, requiring all foes within 60
feet who can hear him to attempt a Will save, leaving
them stunned 3 on a failure; Depart (evocation, fire)
Volcanic Breath Mogaru unleashes his scorching
breath in a 120-foot cone. Each creature in the area
takes 10d6 fire damage with a basic Reflex save. On a
failure, it also takes 4d6 persistent fire damage.

•	 Vorgozen, the Shapeless Feeder Speed 50 feet,
climb 50 feet, swim 100 feet; Arrive (necromancy)
Pollute Magic Vorgozen’s foul presence pollutes
magic around her. Each of your enemies within a
60-foot emanation that are under the effects of a
spell must attempt a Fortitude save. On a failure,
the creature is sickened 2. Any of your enemies
that Casts a Spell within 60 feet of Vorgozen must
attempt a Fortitude save with the same effects
unless it’s already sickened; Depart (acid, evocation)
Beam of Purest Vitriol Each creature in a 1,200-foot
line takes 10d6 acid damage and 10d6 bludgeoning
damage with a basic Fortitude save.

•	 Yarthoon, the Moon Grub Speed 60 feet, burrow
100 feet, fly 100 feet, swim 100 feet; Arrive (cold,

133

evocation) Algid Beam Barrage Yarthoon fires
countless beams, targeting each of your enemies
within 200 feet of it. The beams deal 10d6 cold
damage with a basic Reflex save; Depart (cold,
conjuration, water) Frostbite Mist Chilling mist surges
out in a 100‑foot burst centered on Yarthoon and
remains for 1 minute. This mist has the effects of
obscuring mist, plus any creature within the area at
the end of its turn take 5d6 cold damage with a basic
Fortitude save.

SUMMON LESSER SERVITOR	 SPELL 1
CONJURATION

Traditions divine
Cast [three-actions] material, somatic, verbal
Range 30 feet
Duration sustained up to 1 minute
While deities jealously guard their most powerful servants
from the summoning spells of those who aren’t steeped in
the faith, this spell allows you to conjure an inhabitant of
the Outer Sphere with or without the deity’s permission.
You summon a celestial, monitor, or fiend whose level is
–1 to fight on your behalf. Alternatively, you can choose

a magical animal from the Outer Sphere as your lesser
servitor. This animal is your choice of an eagle, guard dog,
or raven (Bestiary 2 221). It gains the alignment matching
your deity (or you, if you don’t have a deity) and has the
following trait depending on the alignment it gained:
celestial for lawful, monitor for neutral, or fiend for evil.

You can’t summon a creature if it is opposed to your
deity’s alignment on either axis (or opposed to your
alignment if you don’t follow a deity). For example, if you
deity is lawful good, you can’t summon a chaotic or evil
creature. The GM might determine that deities restrict
specific types of creatures even if their alignments aren’t
diametrically opposed. For example, Pharasma would
restrict the summoning of sahkils.

Heightening the spell increases the maximum level of
creature you can summon and might add additional animal
servitors, which otherwise work like the eagle, guard dog,
and raven.
Heightened (2nd) Level 1.
Heightened (3rd) Level 2. You can summon a black bear

(Bestiary 2 36), giant bat, or leopard.
Heightened (4th) Level 3. You can summon a great white

shark or tiger.

134

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

SUMMONER’S PRECAUTION	 SPELL 2
CONTINGENCY NECROMANCY

Traditions arcane, divine, occult, primal
Cast 10 minutes (material, somatic, verbal); Requirements

You have an eidolon.
Duration until your next daily preparations
You create a buffer in the link between yourself and your
eidolon in order to prevent you from falling alongside your
bonded ally. You gain the following reaction; after using it,
the spell ends.
Sever Conduit [reaction] (concentrate) Trigger Your eidolon takes

damage that would bring you to 0 Hit Points and comes
from an effect other than a death effect; Effect You
quickly shut the buffer in your link with your eidolon,
causing your bonded ally to wink out of existence
before you can be laid low. Your eidolon unmanifests,
and you can’t Manifest your Eidolon for 1 minute. In
exchange, you don’t take the triggering damage, though
your eidolon still suffers any other adverse effects that
accompanied the damage.

SUMMONER’S VISAGE	 SPELL 2
POLYMORPH TRANSMUTATION

Traditions arcane, divine, occult, primal
Cast [two-actions] somatic, verbal
Range touch; Targets your eidolon
Duration 10 minutes
You transform your eidolon into your identical twin.
Assuming you are a humanoid, the eidolon gains the
humanoid trait in addition to its other traits while it’s in
this form, as well as any other trait related to your form
(such as elf or gnome). Your eidolon gains a +4 status
bonus to Deception checks to Impersonate you and can
add its level to such checks even if it’s untrained.

Although your eidolon looks like you, it doesn’t gain any
new abilities, and its statistics don’t change in any way—the
transformation is purely cosmetic. If this transformation
reduces your eidolon’s size, the eidolon loses any other
effects of its larger size, such as any increase to reach.
Your eidolon can still use gear only if it has the eidolon
trait, which allows eidolons to use it. Any such eidolon
items the eidolon was wearing change size and shape, if
necessary, and its effects remain active.

You can Dismiss the spell.
Heightened (4th) The duration increases to 1 hour.

SYNCHRONIZE	 SPELL 1
DIVINATION

Traditions arcane, divine, occult, primal
Cast [two-actions] somatic, verbal
Range touch; Targets up to 5 willing creatures
Duration up to 24 hours
You harmlessly place your unique magic sigil, which is
about 1 square inch in size, on your targets. When you

Cast the Spell, you set the duration by choosing a time at
which point the sigil flashes dimly three times. After that
point, the spell ends. Even though spell durations aren’t
normally exact, the effects of synchronize are precise to
the second. The timer is based on the place where the
spell was cast, so entering a plane or area where time
flows differently changes how the time elapses.
Heightened (2nd) The spell can target up to 20 willing

creatures.

TAME	 CANTRIP 1
AUDITORY CANTRIP ENCHANTMENT MENTAL

Traditions occult, primal
Cast [two-actions] somatic, verbal
Range 10 feet; Targets 1 non-hostile domesticated animal
Saving Throw Will; Duration 1 minute
As you make comforting sounds and gestures, you
approach the target in a friendly manner combining caution
and confidence. You improve the target’s attitude to you by
one step (unfriendly to neutral, neutral to friendly, friendly
to helpful) for the duration of the spell unless it succeeds
at a Will save. Afterward, the target is temporarily immune
for 1 day.

This spell works on only domesticated animals; for
example, you could use it on guard dogs or stray dogs, but
not feral dogs or wolves. If the socialization of the animal
is in question, the decision is up to the GM.
Heightened (3rd) The duration becomes 10 minutes.
Heightened (6th) The duration becomes 1 hour.

TEMPEST OF SHADES	 SPELL 7
INCARNATE NECROMANCY

Traditions arcane, divine, occult
Cast [three-actions] material, somatic, verbal
Range 100 feet
Duration until the end of your next turn
You channel the forces of undeath to briefly call forth an
amalgam of the vengeful dead slain by your enemies and
allies alike. This amalgam manifests as a large tornado of
insubstantial, howling faces. It occupies the space of a
Huge creature and has a Speed of 60 feet.
Arrive (negative) Vortex of Death Each enemy creature

within a 60-foot emanation must attempt a Fortitude
save with the following effects.
Critical Success The creature is unaffected
Success The creature is drained 1.
Failure The creature is drained 2.
Critical Failure The creature is drained 3.

Depart (emotion, fear, mental) Howl of Eternity The
vengeful dead lets out an anguished scream. All your
enemies within a 100-foot emanation must attempt
Will saves with the following effects.
Critical Success The creature is unaffected.
Success The creature is frightened 1.

135

Failure The creature is frightened 3.
Critical Failure The creature is frightened 3. It’s also

fleeing for 1 round or until it’s no longer frightened,
whichever comes first.

TEMPORARY GLYPH	 SPELL 5
ABJURATION

Traditions arcane, divine, occult, primal
Cast [three-actions] material, somatic, verbal
Range 30 feet; Area a 5-foot square
Duration 1 minute
You temporarily bind a hostile spell into a symbol. While
Casting this Spell, you also Cast a Spell of a lower spell level
to store in the glyph. The stored spell must take 2 actions or
fewer to Cast, have a hostile effect, and target one creature
or have an area. Any creature that enters temporary glyph’s
area activates the glyph, releasing the harmful spell within.
You can set a password for the glyph. Speaking it when
entering the spell’s area prevents the glyph from triggering.
You can also set a more specific trigger to limit which types
of creatures set off the glyph (Core Rulebook 305).

Once a spell is stored in the glyph, the glyph gains
all the traits of that spell. If the stored spell can target
one or more creatures, it targets the creature that set off
the glyph. If it has an area, that area is centered on the
creature that set off the glyph. Temporary glyph’s duration
ends when the glyph is triggered. The glyph is a magical

trap, using your spell DC for both the Perception check to
notice it and the Thievery check to disable it; both checks
require the creature attempting them to be trained in
order to succeed.

You can Dismiss temporary glyph.

THICKET OF KNIVES	 SPELL 1
ILLUSION VISUAL

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 1 minute
You create numerous phantom copies of your weapon arm,
hiding your true movements and rendering your attacks
unpredictable. You gain a +2 status bonus to Deception
checks. If you’re untrained in Deception, you can use the
Feint action anyway, and add your level as your proficiency
bonus despite being untrained.

THUNDERING DOMINANCE	 SPELL 2
ENCHANTMENT MENTAL

Traditions occult, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets your companion or eidolon
Duration 1 minute
You shroud the target in a powerful predatory aura and
amplify its vocalizations. It gains a +1 status bonus to
Intimidation checks. Once during this spell’s duration, it
can take the Thundering Roar action.
Thundering Roar [one-action] (auditory, concentrate, emotion,

enchantment, fear, flourish, mental, sonic) The target
unleashes a powerful vocalization. Each enemy in a 10-
foot emanation takes 4d8 sonic damage with a basic
Will save against your spell DC. A creature that fails its
Will save is also frightened 1.

Heightened (+2) The status bonus to Intimidation checks
increases by 1 (to a maximum of a +4 status bonus for an
8th-level spell), and the damage from the roar increases
by 2d8.

TIME JUMP	 SPELL 3
TRANSMUTATION

Traditions arcane, occult
Cast [one-action] verbal
You leap forward a few seconds in time, appearing across
the battlefield in the blink of an eye. You gain 2 actions,
each of which must be used to Leap, Stand, Step, or Stride.
If you have an appropriate Speed, you can add Burrow,
Climb, Fly, or Swim to this list.

While you take these actions, time pauses. All other
creatures are completely unaware of your actions, can’t
speak, and can’t use any actions that would be triggered
by your movement. While you’re taking these actions,
you can’t take any other actions, including any that would
be triggered by the move actions. Once the actions are

Journey BeyondJourney Beyond
Pharast 20, 4715

Sunrise found Pepper and me communing in the

dew‑soaked garden, as we have every morning for years.

As we sat in silent companionship, her iridescent feathers

shining in the sun, we chose our spells and rechecked

our components. For all that it’s become routine, soon we’ll

be facing the unknown together.

Today begins what may be the final chapter in our

adventure. We’ve rallied others to our cause, and they’ll

embark on the journey with us. The divine powers I

access from my patron through Pepper have always been

mysterious, but we’ve finally tracked down the necessary

tuning fork to guide our travel. I’ve prepared the spell

to shift us all to the Plane of Air, where I believe my

dream-lessons have occurred, and where I hope to

finally discover how to further my patron’s purpose.

Though I remember my childhood fondly, I’d

instruct today’s youth differently. I’d tell them to go into

that forest. Fearlessly seek the unknown. I’m so grateful

for the path I’ve found. I only wish I’d started the

journey sooner.

136

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

complete, time starts again, and to onlookers, you seem to
have suddenly teleported across the distance you traveled.
Leaping forward through time is disorienting, so if you use
time jump again within 1 minute of using the spell, you
become stupefied 4 for 1 minute.

TIMELY TUTOR	 SPELL 2
DIVINATION MENTAL

Traditions arcane, occult
Cast [one-action] somatic
Range touch; Targets your eidolon or familiar
Duration sustained up to 1 minute
You serve as an astral connection between your eidolon or
familiar and the Akashic Record—a demiplane consisting of
a comprehensive psychic library—then turn to the creature
for advice. If you cast this spell on your familiar, your
familiar adds your spellcasting ability modifier on checks
to Recall Knowledge with the Lore skill of your choice,
much like it does for Acrobatics and Stealth. Your familiar
must have the speech familiar ability in order to share any
information it learns with you. If you cast this spell on your
eidolon, it instead becomes trained in the Lore skill.

If you lose physical contact with the target, its
connection to the Akashic Record is severed and timely
tutor immediately ends.

TORTOISE AND THE HARE	 SPELL 4
TRANSMUTATION

Traditions occult, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 foe, and either yourself or 1 ally
Saving Throw Fortitude
You prove that slow and steady doesn’t always win the
race by turning a foe into a proverbial tortoise and yourself
or an ally into a hare, siphoning some of the foe’s speed and
granting it to the other target. The effects depend on the
foe’s Fortitude save.
Critical Success The targets are unaffected.
Success The foe is slowed 1 for 1 round, and the other

target is unaffected.
Failure The foe is slowed 1 for 3 rounds and the other

target is quickened for 1 round. It can use the extra
action to Step, Stride, or Strike.

Critical Failure The foe is slowed 1 for 3 minutes and the
other target is quickened for 1 minute. It can use the
extra action to Step, Stride, or Strike.

UMBRAL EXTRACTION	 SPELL 2
ILLUSION MENTAL SHADOW

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 3 rounds
You prepare to steal spells from your foes, ripping them
from the foe’s shadow to stow them in an ephemeral

pocket in the Shadow Plane. You gain a temporary spell
slot, which you can fill only by stealing a spell from an
enemy spellcaster. During umbral extraction’s duration,
you can use the Steal action to attempt to take one of the
foe’s prepared spells or unused spontaneous spell slots
instead of an item. You can also make one attempt to Steal
as part of Casting umbral extraction. If you succeed at your
check to Steal a spell, you deal 1d4 mental damage to the
target per level of the spell stolen due to the psychological
toll of the spiritual emptiness created by wrenching
the spell away, and you place the stolen spell in your
temporary spell slot. It gains the shadow trait if cast from
this temporary slot.

Determine the stolen spell at random from the target’s
spells that are 1 level lower than umbral extraction, or from
spells of the same level if you got a critical success. If the
target has no spell slots of that level, use the highest level
below that in which the target does have a spell slot. (If
the target has no eligible spells, you get nothing, but you
can continue to attempt to Steal spells for the remaining
duration.) If the target is a prepared caster, you randomly
steal one of their prepared spells. If the target is a
spontaneous caster, you instead steal an unexpended spell
slot of the appropriate level and determine the spell at
random from all the target’s known spells at that level. You
can’t steal a target’s innate spells, focus spells, or cantrips.
You know what the spell is as soon as you steal it, and your
temporary spell slot becomes a spell slot of the same level
as the spell you stole.

As normal, you can Steal only from a target within
your reach. Once you’ve placed a spell in your temporary
spell slot, you can’t attempt to Steal more spells. If you
succeed at your Thievery check, you must take the spell
you stole. Even if you’re a spontaneous caster, you can use
the temporary spell slot only to cast the stolen spell and
you can cast only the stolen spell from your temporary
spell slot. When umbral extraction ends, you lose the
temporary spell slot and any spell still stored in it. When
you cast umbral extraction, any previous casting of umbral
extraction currently affecting you ends.

UMBRAL GRAFT	 SPELL 4
ILLUSION SHADOW

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 3 rounds
You reflect a spell into a shadowy version of itself, in the
process depleting the power of the initial spell. During
umbral graft’s duration, you can use the Steal action to
attempt to abscond with spells affecting a foe instead
of stealing an item. You can also make one attempt to
Steal as part of Casting umbral graft. If you succeed at
your check to Steal a spell, randomly determine a spell
affecting the foe that has a target entry. That spell ceases

137

to affect the target, and you can either cause the spell
to affect you or store it in your shadow. If your attempt
to Steal was a critical success, you automatically steal
the spell if its level is equal to or lower than umbral
graft. If it was a success, you automatically steal it if its
level is lower than umbral graft. If you succeeded, but
the spell’s level was too high to steal automatically, you
must attempt a counteract check to see if you steal the
spell. You know what the spell is as soon as you steal it. If
you store it, you can transfer it to a willing creature as a
single action that has the manipulate trait. The spell lasts
for its remaining duration, to a maximum of 1 minute, and
any time you keep it stored subtracts from its duration
normally. The spell gains the shadow trait.

You can’t steal constant innate spells that are always
active on a creature, such as a choral angel’s constant
tongues, or innate spells that have special restrictions that
remove their ability to target other creatures, such as an
imp’s invisibility. At the GM’s discretion, you might not be
able to steal innate spells with other unusual modifications
to the base spell.

As normal, you can Steal only from a target within your
reach. Once you’ve stolen a spell, you can’t attempt to Steal
more spells, nor can you choose not to take a spell if you
succeed at your Thievery check. When you cast umbral
graft, any spells you stole with a previous umbral graft
end even if their duration hasn’t elapsed. If you’re affected
by both umbral graft and umbral extraction, you make the
choice whether to steal a spell slot, an active spell, or an
item each time you Steal.

UNEXPECTED TRANSPOSITION	 SPELL 6
CONJURATION TELEPORTATION

Traditions arcane, occult
Cast [reaction] verbal; Trigger You are targeted with an enemy’s Strike.
Range 30 feet; Targets 1 creature other than the triggering

enemy
Saving Throw Will
When attacked, you attempt to quickly swap your own
position with that of another creature. A creature that
is unwilling to swap places with you must attempt a Will
save. Willing creatures automatically fail. If you successfully
switch places with the target, the triggering attack is
resolved against that creature as if it had been the original
target of the attack. After the swap, you and the target are
both temporarily immune to unexpected transposition spells
for 1 minute. You automatically switch places if the target is
willing. If it’s unwilling, it can attempt a Will save. Neither of
you teleports if the target succeeds at its save.

UNSPEAKABLE SHADOW	 SPELL 9
DEATH EMOTION FEAR ILLUSION MENTAL SHADOW VISUAL

Traditions arcane, occult
Cast [two-actions] somatic, verbal

Range 120 feet; Targets 1 creature
Saving Throw Will; Duration varies
You alter a creature’s shadow, transforming it into a
terrifying monster out to devour the creature. The
creature must attempt a Will save. A creature that has
the frightened condition from unspeakable shadow must
spend at least one of its actions each turn to either attack
its shadow (making a Strike ineffectually) or flee from its
shadow (using one action to move away as though it had
the fleeing condition).
Critical Success The target is unaffected.
Success The target is frightened 2.
Failure The target is frightened 3. It can’t reduce its

frightened value below 1 for 1 minute.
Critical Failure The target is so afraid, it might instantly

die. It must succeed at a Fortitude save or die; this
saving throw has the incapacitation trait. If it succeeds
at its save, the target is frightened 4 and can’t reduce its
frightened value below 1 for 1 minute.

VARIABLE GRAVITY	 SPELL 4
TRANSMUTATION

Traditions arcane, occult
Cast [two-actions] somatic, verbal
Duration 5 minutes
You can adjust how strongly gravity grips you, changing
between low gravity, normal gravity, and high gravity
with ease. Choose one type of gravity when you cast the
spell. While the spell lasts, you can change the type of
gravity with a single action, which has the concentrate
trait. The spell doesn’t alter your physical appearance, so
it’s impossible to what type of gravity you’re subjected to
by casual observation.

•	 Low Gravity You can jump double the normal
distance when you Long Jump or Leap, though still
to a maximum of your Speed. When you High Jump,
you can use the calculation for a Long Jump but
don’t double the distance. Rather than the normal
calculation for falling damage, when you fall, you
take no damage for the first 10 feet and then take
bludgeoning damage equal to a quarter of the
remaining distance you fell. Abilities that adjust how
much falling damage you take still apply.

•	 High Gravity You become encumbered. You gain a
+2 status bonus to your saving throws and DCs to
resist forced movement and attempts to knock you
prone. You reduce the distance forced movement
moves you by half or 10 feet, whichever is more.
You can only jump half as high and far. Rather than
the normal calculation for falling damage, you take
bludgeoning damage equal to the distance you fall.
Abilities that adjust how much falling damage you
take still apply.

Heightened (6th) The duration increases to 1 hour.

138

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

VORACIOUS GESTALT	 SPELL 9
AURA DEATH EVIL NECROMANCY

Traditions divine, occult
Cast [two-actions] somatic, verbal
Area 30-foot emanation
Saving Throw basic Fortitude; Duration sustained up to 1

minute
You create a powerful spirit entity that grows and builds
strength by consuming the spirits of foes you both slay.
When you Cast the Spell, the gestalt deals 14d6 negative
damage to all living creatures of your choice in the area,
with a basic Fortitude save. Creatures you choose that
end their turns in the area take 6d6 damage, with a basic
Fortitude save.

At the end of each of your turns, if you killed a living
creature during that turn or if the gestalt’s damage killed
a creature since the end of your prior turn, you add the
slain creature’s soul to the gestalt. The emanation’s radius
increases by 20 feet and the damage dealt by the aura
increases by 1d6. (Note that this increase only happens
once, even if you killed multiple living creatures that turn.)
As normal for determining threat level, the GM determines
if a creature is of significant enough threat to empower

the gestalt; in general, a creature several levels below you
rarely poses a significant threat.
Heightened (10th) The initial damage increases to 16d6

and the aura’s damage starts at 7d6.

WALL OF WATER	 SPELL 3
CONJURATION WATER

Traditions arcane, primal
Cast [three-actions] material, somatic, verbal
Range 120 feet
Duration 1 minute
Raising your hand in the air, you call a massive wave onto
the battlefield. The wall stays upright in a straight line that
is 60 feet long, 10 feet high, and 5 feet thick.

Any non-magical fires within the wall of water’s area
that are its size or smaller are put out instantly. It also
attempts to counteract any magical fires in its area. Both of
these effects happen when the spell is cast and whenever
a fire enters the wall’s area. If the wall fails to counteract
a given fire, it can’t counteract that fire for the duration of
the spell.

Bludgeoning or slashing projectiles can’t pass through
the wall, and piercing projectiles have their range

139

increments halved if they pass through the wall. A creature
traversing the wall of water needs to Swim through. The
rules of aquatic combat (Core Rulebook 478) apply to
creatures traversing the wall of water, targeting creatures
within the wall, or passing through the wall. For instance, a
bludgeoning or slashing melee attack targeting a creature
in the wall would take a –2 circumstance penalty.

WARDING AGGRESSION	 SPELL 3
ABJURATION

Traditions arcane, divine, primal
Cast [two-actions] somatic, verbal
Duration up to 1 minute
You channel a magical ward through your attack and attempt
to plant it on a foe. This ward increases your defenses
against that foe, as long as you keep attacking that foe to
maintain it. Make a melee Strike with a weapon or unarmed
attack against a foe. In addition to the normal effects of the
Strike, it has the effects below. Warding aggression ends if
the foe you attacked dies or at the end of any turn in which
you didn’t hit that foe with a melee Strike.
Critical Success You gain a +3 status bonus to AC against

the foe for 1 round and a +2 status bonus to AC against
the foe for the remaining duration.

Success You gain a +2 status bonus to AC against the foe.
Failure You gain a +1 status bonus to AC against the foe.
Critical Failure You gain no additional effect.

WARRIOR’S REGRET	 SPELL 2
CURSE EMOTION ENCHANTMENT MENTAL

Traditions arcane, divine, occult
Cast [two-actions] somatic, verbal
Range touch; Targets 1 creature
Saving Throw Will
Regret eats away at the target’s mind, punishing it for
its violence until it ceases its hostility. The target must
attempt a Will save.
Critical Success The target is unaffected.
Success At the end of its next turn, the target takes 1d8

damage per different creature it intentionally damaged
on that turn (1d8 if it damaged one creature, 2d8 if
it damaged two different creatures, and so on). The
maximum is 4d8 if it damaged 4 different creatures.

Failure As success, except the curse damages the target
at the end of each of its turns and lasts until the
target spends a complete round without intentionally
damaging another creature.

Critical Failure As success, except the curse damages the
target at the end of each of its turns and lasts until the
target spends 24 hours atoning for its perceived sins.

Heightened (+2) The amount of mental damage the target
takes for each creature it damaged that turn increases
by 1d8, and the maximum damage the target can take
per turn increases by 4d8.

WASH YOUR LUCK	 CANTRIP 1
ABJURATION CANTRIP FORTUNE

Traditions divine, occult
Cast [two-actions] somatic, verbal
Duration 1 minute
Some practitioners argue this spell literally washes your
fortunes of all influences, malign or benign, while others
claim it simply cleanses your mind of obsessions about
luck and destiny. You adjust your garments, change the
posture of your chair, fidget with a religious symbol, or
make some other innocuous and personally significant
action to wash away bad luck.

Once during the spell’s duration, before rolling a check,
you can cancel out a misfortune effect on that roll, as
normal when a fortune and misfortune effect apply to the
same roll. After canceling out the misfortune effect, the
spell ends, and you are then temporarily immune to wash
your luck for 10 minutes.

WEB OF EYES	 SPELL 3
DIVINATION SCRYING

Traditions arcane, divine, occult, primal
Cast [two-actions] somatic, verbal
Range 30 feet; Targets up to 5 willing creatures
Duration 10 minutes
You place an invisible scrying sensor on each target just
above their eyes. Each sensor looks where that target
looks, and all the targets can link their vision briefly to help
notice things one target sees but the others might not.
Each target can use an action, which has the concentrate
trait, to share what it sees with any number of other
targets until the start of its next turn. Only one creature
can share its vision at a time, so if another target takes this
action, the effect ends for any target that was previously
sharing its vision.

This improves how well the recipients can perceive
anything the sharing creature is looking at. For instance,
if a creature is undetected to a recipient but observed
by the sharing creature, the creature becomes observed
by the recipient as well. Typically, the creature is seen
as a glowing outline superimposed on its position. This
might allow the recipient to target a creature it couldn’t
otherwise; however, cover and line of effect still might
prevent or impede targeting and attacks. This can only
improve the recipient’s vision, not reduce it; for example,
if an enemy was undetected by the sharing creature and
observed by a recipient, the recipient would still clearly
observe the enemy.

Once the vision sharing stops, the benefit ends. Whether
a creature is hidden or undetected is still based on the last
information a target had before the vision sharing ended.
For example, that means if a creature is behind a wall but
hasn’t moved, it’s still hidden rather than undetected by a
recipient that witnessed its current position.

140

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

WHIRLWIND	 SPELL 8
AIR EVOCATION

Traditions primal
Cast [three-actions] material, somatic, verbal
Range 500 feet; Area 15-foot radius, 80-foot tall cylinder
Saving Throw Reflex; Duration sustained up to 1 minute
Powerful winds coalesce into a devastating tornado. You can
Cast this Spell only if you are outside or the ceiling is 80 feet
or higher. All squares in the whirlwind are difficult terrain.

All creatures in the area take 5d10 bludgeoning damage
as powerful winds and debris buffet them, with a Reflex
save. Each time you Sustain the Spell, you can move the
whirlwind up to 30 feet in a straight line. Each creature
the whirlwind moves through takes the damage, also with
a Reflex save. A creature can be affected by a whirlwind
only once per round.
Critical Success The creature is unaffected.
Success The creature takes half damage.
Failure The creature takes full damage and rises 10 feet

into the air. If it doesn’t have a fly Speed, the creature
gains one equal to its Speed until it either reaches
the ground or ceases to be in the whirlwind’s area,
potentially falling when the spell ends or when it
leaves the area.

Critical Failure As failure, except the creature takes
double damage and rises 20 feet into the air.

Heightened (+1) Increase the bludgeoning damage
by 1d10.

WINNING STREAK� SPELL 4
DIVINATION

Traditions arcane, occult
Cast [one-action] verbal
Range 20 feet; Targets 1 creature
Duration 1 round (see text)
The target is energized by its good fortune as it spreads
to others—as long as they keep winning. It gains the
quickened condition for 1 round. If the target or one
of their allies within 20 feet gets a critical success on
an attack roll against a significant foe, whoever got
the critical success becomes quickened if they weren’t
already, and the duration of the winning streak is
extended by another round. Creatures quickened by the
spell can use the extra action to Strike, Step, or Stride. If
a full round passes without the target or one their allies
critically succeeding on an attack roll against a significant
foe, the winning streak breaks and the spell ends.

ZERO GRAVITY	 SPELL 6
UNCOMMON EVOCATION

Traditions arcane, occult
Cast [three-actions] material, somatic, verbal
Range 120 feet; Area 20-foot radius, 40-foot-tall cylinder
Duration sustained up to 1 minute

You negate gravity’s effects in the area. Creatures float
in place unless they can Push Off a surface. Pushing Off
is a single action which has the move trait, allowing the
creature to move half its Speed in a straight line through
the area. After Pushing Off a surface, the creature
continues to move the same distance at the start of each
of its turns until it leaves the area or Pushes Off against
something else. A creature pushing against an untethered
object of its size or smaller causes both the creature and
the object to move at the same speed, but in opposite
directions. Creatures who can levitate or fly can use those
abilities to move around in the area without having to
push off anything. Creatures who can’t levitate or fly are
usually on the ground, giving them a surface from which
to push off.

You can Dismiss this spell. When zero gravity ends, all
creatures and objects in the area fall back down.

141

142

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Magus

CASCADE COUNTERMEASURE	 FOCUS 3
UNCOMMON ABJURATION MAGUS

Cast [one-action] somatic; Requirements You’re benefiting from
Arcane Cascade.

Duration until the Arcane Cascade stance ends
You quickly adjust your Arcane Cascade to offer magical
protection. You gain resistance 5 against damage from
spells. As normal, using Arcane Cascade again means
you’ve ended the stance, and the spell ends.
Heightened (+3) The resistance increases by 5.

DIMENSIONAL ASSAULT	 FOCUS 1
UNCOMMON CONJURATION MAGUS TELEPORTATION

Cast [one-action] verbal
Range half your Speed
You tumble through space, making a short dimensional
hop to better position yourself for an attack. Teleport to
any square in range that’s within reach of a creature, and
then make a melee Strike against one creature within
your reach.

FORCE FANG	 FOCUS 1
UNCOMMON EVOCATION FORCE MAGUS

Cast [one-action] somatic
Range varies; Targets 1 creature
You briefly turn your attack into pure force to bypass your
opponent’s defenses. Choose a target within your reach,
or within the reach of a melee weapon you’re wielding.
If you can use Spellstrike with a ranged weapon (with
the starlit span hybrid study, for example), you can target
a creature in the first range increment of your ranged
weapon. For an instant, you transform your weapon
or unarmed attack into a spike of pure force, replacing
all its normal statistics and abilities. The force fang
automatically deals 1d4+1 force damage to the target.
Heightened (+2) The damage increases by 1d4+1.

HASTED ASSAULT	 FOCUS 7
UNCOMMON MAGUS TRANSMUTATION

Cast [one-action] somatic
Duration 1 minute
You call upon your magic to speed up your attacks. You

gain the quickened condition and can use the extra action
each round for only Strike actions.

RUNIC IMPRESSION	 FOCUS 4
UNCOMMON EVOCATION MAGUS

Cast [one-action] somatic
Range touch; Targets you or one weapon you’re wielding
Duration 1 minute
Your unarmed attacks or weapon gain the benefits of
a weapon rune you choose when you cast this spell:
corrosive, flaming, frost, ghost touch, returning, shock, or
thundering. If you cast runic impression on a weapon, this
spell ends if you cease holding the weapon.

If this spell would give a weapon more property runes
than its normal maximum, one of the existing property
runes (you choose) is suppressed until the spell ends.
For unarmed attacks, if this spell would give you more
property runes than you could have from handwraps
of mighty blows, one of the existing property runes is
similarly suppressed.
Heightened (8th) Add keen to the list of runes you can

choose as well as the greater types of corrosive, flaming,
frost, shock, and thundering.

SHIELDING STRIKE	 FOCUS 1
UNCOMMON ABJURATION MAGUS

Cast [one-action] verbal
As you attack a foe, warding magic transforms your
momentum into action and lifts your shield. Make a melee
Strike. You can then either Raise your Shield if you’re
wielding one or cast shield if you have the spell.

SHOOTING STAR	 FOCUS 1
UNCOMMON DIVINATION MAGUS

Cast [one-action] verbal; Requirements You’re wielding a ranged
weapon or a thrown weapon.

You let loose a projectile that flies true and leaves the blazing
trail of a meteor behind it. Make a ranged Strike, ignoring
the target’s concealment and reducing the target’s cover by
one degree for this Strike only (greater to standard, standard
to lesser, and lesser to none). If the Strike hits, the meteor
trail hangs in the air. This gives the benefits of concealment
negation and cover reduction to any attacks made against
the creature (by anyone) until the start of your next turn.

FOCUS SPELLS
Magi and summoners call upon powerful magic to assist themselves and their eidolons. A
magus’s conflux spells are specially created for combat, mixing martial and magical prowess
and allowing them to regain use of their Spellstrike. Meanwhile, a summoner’s link spells
draw upon, or sometimes even transform, the bond between the summoner and eidolon.

143

SPINNING STAFF	 FOCUS 1
UNCOMMON EVOCATION MAGUS

Cast [one-action] verbal; Requirements You’re wielding a staff.
You spin your staff with a twirling flourish, attacking
two foes and transforming the momentum into magical
energy to charge for your next Spellstrike. Make a melee
Strike with your staff against one foe and then a second
melee Strike with your staff against a different foe. Your
multiple attack penalty applies to both of these attacks
as normal.

THUNDEROUS STRIKE	 FOCUS 1
UNCOMMON EVOCATION MAGUS SONIC

Cast [one-action] verbal; Requirements You’re wielding a melee
weapon in two hands.

You swing your massive weapon, creating a wave of sonic
vibrations that topples creatures. Make a melee Strike with
your two-handed weapon. Each creature in a 15-foot cone
from you must attempt a basic Fortitude save against your
spell DC or take 2 sonic damage. On a critical failure, the
creature is knocked prone. The target of your Strike must
be within the cone or the effect fails.
Heightened (+1) The damage increases by 1.

Summoner
Summoners can gain the following link spells. Boost
eidolon and reinforce eidolon are link cantrips and
don’t cost a Focus Point to cast.

BOOST EIDOLON	 CANTRIP 1
UNCOMMON CANTRIP EVOCATION SUMMONER

Cast [one-action] verbal
Range 100 feet; Targets your eidolon
Duration 1 round
You focus deeply on the link between you and your eidolon
and boost the power of your eidolon’s attacks. Your eidolon
gains a +2 status bonus to damage rolls with its unarmed
attacks. If your eidolon’s Strikes deal more than one
weapon damage die, the status bonus increases to 2 per
weapon damage die, to a maximum of +8 with four weapon
damage dice.

EIDOLON’S WRATH	 FOCUS 3
UNCOMMON EIDOLON EVOCATION SUMMONER

Cast [two-actions] somatic, verbal
Area 20-foot radius emanation around your eidolon
Saving Throw basic Reflex
Your eidolon releases a powerful energy attack that deals
5d6 damage of the type you chose when you took the
Eidolon’s Wrath feat, with a basic Reflex save.
Heightened (+1) The damage increases by 2d6.

EVOLUTION SURGE	 FOCUS 1
UNCOMMON MORPH SUMMONER TRANSMUTATION

Cast [two-actions] somatic, verbal
Range 100 feet; Targets your eidolon
Duration 1 minute
You flood your eidolon with power, creating a temporary
evolution in your eidolon’s capabilities. Choose one of the
following effects:

•	 Your eidolon gains low-light vision and darkvision.
•	 Your eidolon gains scent as an imprecise sense up to

30 feet.
•	 Your eidolon can breathe underwater and gains

a swim Speed equal to its land Speed or 30 feet,

MAGUS REGIMENS
The regimens magi use to recover their focus
are highly personal but, with some difficulty, I
managed to discover a few:

One inexorable iron magus bench-presses heavy
weights attached to a page turner that carefully
turns the pages of their spellbook as they lift.

Another, a sparkling targe magus, juggles
shield, sword, spellbook, and more, somehow
managing to read the book throughout.

A certain laughing shadow half-elf magus likes
to practice by eluding an aggrieved ally chasing
him as he reads his book.

Meanwhile, a particular starlit span magus
sets her spellbook just above her target as she
practices archery and distance reading at the
same time, while avoiding hitting the book.

There’s also a spinning staff magus who walks
tightropes or narrow paths with their staff in
hand, balancing their spellbook in the middle.

EIDOLON BONDING
A summoner recovers their focus by spending
time with their eidolon, but that can take various
forms. I’ve collected a list of suggestions from
summoners of each tradition.

Arcane summoners suggested reading a book
together, engaging in riddle or trivia contests,
solving blacksmith’s puzzles, or counting treasure.

Divine summoners recommended practicing
the edicts of a shared deity, studying scripture
together, embracing and sharing faith in each
other, or praying.

Occult summoners proposed sharing stories
of your lives, embracing a strong shared
emotion, or therapeutically working out your
issues together.

Primal summoners encouraged petting the
eidolon, brushing or arranging each other’s hair,
exercising together, or sharing a fine meal.

144

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

whichever is less. Alternatively, if your eidolon is
normally aquatic, it can breathe air and gains a land
Speed equal to its swim Speed or 30 feet, whichever
is less. Either way, it gains the amphibious trait.

•	 Your eidolon gains a +20-foot status bonus to its
Speed.

Heightened (3rd) Add the following options to the list of
effects you can choose:
•	 Your eidolon becomes Large, instead of its previous

size. This increases your eidolon’s reach to 10 feet but
doesn’t change any other statistics for your eidolon.
Because of the special link you share, you can ride
your eidolon without getting in each other’s way. If
another creature tries to ride your eidolon, both you
and the riding creature each regain only 2 actions at
the start of your turns each round, as normal.

•	 Your eidolon gains a climb Speed equal to its land
Speed.

Heightened (5th) Add the options from the 3rd-level
version and the following options to the list of effects
you can choose:
•	 Your eidolon becomes Huge, instead of its previous

size. This has the same effects as the 3rd-level
option to become Large, except your eidolon’s reach
increases to 15 feet.

•	 Your eidolon gains a fly Speed equal to its Speed.

EXTEND BOOST	 FOCUS 1
UNCOMMON DIVINATION METAMAGIC SUMMONER

Cast [free-action] verbal
You focus on the intricacies of the magic binding you to
your eidolon to extend the duration of your boost eidolon
or reinforce eidolon spell. If your next action is to cast
boost eidolon or reinforce eidolon, attempt a skill check
with the skill associated with the tradition of magic
you gain from your eidolon (such as Nature for a primal
eidolon). The DC is usually a standard-difficulty DC of
your level, but the GM can assign a different DC based
on the circumstances. The effect depends on the result
of your check.
Critical Success The spell lasts 4 rounds.
Success The spell lasts 3 rounds.
Failure The spell lasts 1 round, but you don’t spend the

Focus Point for casting this spell.

LIFELINK SURGE	 FOCUS 2
UNCOMMON HEALING NECROMANCY POSITIVE SUMMONER

Cast [one-action] somatic
Duration 4 rounds
You make a quick gesture, tracing the link between
yourself and your eidolon and drawing on your connection
to slowly strengthen your shared life force. Your eidolon
gains fast healing 4 for 4 rounds.
Heightened (+1) The fast healing increases by 2.

REINFORCE EIDOLON	 CANTRIP 1
UNCOMMON ABJURATION CANTRIP SUMMONER

Cast [one-action] verbal
Range 100 feet; Targets your eidolon
Duration 1 round
You focus deeply on the link between you and your eidolon
and reinforce your eidolon’s defenses. Your eidolon gains a
+1 status bonus to AC and saving throws, plus resistance to
all damage equal to half the spell’s level. Your eidolon can
benefit from either boost eidolon or reinforce eidolon, but
not both; if you cast one of these spells during the other’s
duration, the newer spell replaces the older one.

UNFETTER EIDOLON	 FOCUS 1
UNCOMMON ABJURATION SUMMONER

Cast [two-actions] somatic, verbal
Range 100 feet; Targets your eidolon
Duration 1 minute
You loosen the link between yourself and your eidolon,
allowing it to travel farther from you for a short period of
time. While the spell is active, your eidolon can travel an
unlimited distance away from you. When the spell ends,
if your eidolon is more than 100 feet away from you, it
unmanifests.

DESCRIBING LINK SPELLS
The way it feels to cast a link spell depends deeply
on the unique connection between a summoner
and their eidolon, but some similarities carry
across various eidolon types.

Arcane eidolons and their summoners tend
to experience a moment where their minds and
thoughts align, a flash of a momentary hive
mind like when two people overlap each other’s
sentences or say the same thing simultaneously.
The community of arcane summoner scholars
sometimes refer to this minor instantaneous hive
mind moment as “bee brain.”

Divine eidolons and their summoners, in many
cases, share an instant and intense faith in one
another, a shared unspoken understanding that
they’ll always be there for each other.

Occult eidolons likely feel grounded and
tethered by the summoner, while the summoner
is buoyed by the occult eidolon’s intrinsic emotion
reverberating through their spirit.

Primal eidolons and their summoners often feel
a raw instinctual connection coursing through
their veins, which can cause them to adopt a few
of the other’s unconscious mannerisms or instincts
for a brief period.

145

146

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

TABLE 3–1: RITUALS BY LEVEL
Ritual	 Level	 Page
Elemental sentinel	 1	 150
Guardian’s aegis	 3	 150
Mystic carriage	 3	 152
Concealment’s curtain	 4	 148
Garden of death	 4	 150
Dread ambience	 5	 149
Mind swap	 5	 151
Portrait of spite	 5	 153
The world’s a stage	 5	 153
Asmodean wager	 6	 147
Awaken object	 6	 147
Ideal mimicry	 6	 151
Bathe in blood	 8	 148

ASMODEAN WAGER	 RITUAL 6
RARE DIVINATION LINGUISTIC

Cast 1 hour; Cost parchment, ink, and an item of value from
each bettor worth at least 50 gp; Secondary Casters 1 to 9

Primary Check Occultism (expert); Secondary Checks Society
Duration Until the wager’s completion
You facilitate a magically binding agreement between
yourself and one or more additional secondary casters,
wherein each participant (hereafter referred to as the
bettors) stakes something of value on the outcome of an
event that has yet to be determined. The nature of the event
is up to the bettors: a test of skill, a game of chance, or even
something occurring in the distant future. While named for
Asmodeus and invented by those with a diabolical bent, the
ritual has no particular connection to Hell and instead relies
on the occult connections between the bettors. The stakes
can be either of the following:

•	 A promise or possession. The losers of the bet are
placed under the effects of a 9th-level geas ritual to
uphold the promise or turn over a single item they
own, as stated at the time of the spell’s casting.
Once ownership has been transferred or the promise
fulfilled, nothing prevents the bettors from trying to
reclaim a former possession.

•	 The bettors’ life. As soon as the outcome has been
decided, the losers die instantly with no saving throw;
this is a death effect. The next time the winner would
die, they instead remain alive and unconscious at 0
Hit Points with a dying condition 1 lower than would

kill them. Until this protection has been exhausted,
the loser of the bet can’t be returned to life through
any means, even powerful magic such as wish. A
creature already in possession of an additional life as
a result of winning an Asmodean wager can’t enter
into a new wager with a life as collateral.

If any participant knowingly and willingly makes any
attempt to cheat at or avoid fulfilling the terms of the
wager, the spell automatically determines them the loser
and resolves accordingly. The spell doesn’t function if any
participant is acting against their will or being mentally
controlled or coerced by any means, or if any participant is
immune to or otherwise unaffected by their wager (such as
if a construct, undead, or other creature immune to death
effects tried to bet its life). At the GM’s discretion, if it ever
becomes permanently impossible for the bet’s outcome to
be determined, the spell ends without any further result.
Success The ritual is successful.
Failure The ritual has no effect.
Critical Failure The wording of the ritual is imperfect and

subverts the bet, causing all bettors to be considered
losers regardless of the actual result of the wager.

AWAKEN OBJECT	 RITUAL 6
UNCOMMON DIVINATION MENTAL

Cast 1 day; Cost crushed gems and spices worth 250 gp;
Secondary Casters 2

Primary Check Arcana (expert) or Occultism (expert);
Secondary Checks Crafting, Arcana or Occultism
(whichever isn’t used for the primary check)

Target 1 non-magical inanimate object
Duration unlimited
You imbue a single Small or smaller object with rudimentary
awareness and consciousness, and it gains mental ability
modifiers depending on the results of the ritual. It gains the
ability to see and hear, and the ability to understand (but
not speak) a single language that you know. It’s indifferent
to you and all living creatures. In all other respects, it’s an
ordinary object of its type. An awakened object that gains
the broken condition is rendered insensate until Repaired
above its Broken Threshold.

Magical objects and constructs can’t be awakened, nor can
most spell or magic item abilities be added to an awakened
object later (the process to do so is much more complicated
than a ritual and essentially creates an intelligent magic

RITUALS
Rituals are spells that anyone, not just spellcasters, can perform at the cost of the process
being more expensive and time-consuming. The rules for casting rituals appear on page
408 of the Core Rulebook.

147

item). However, an object that has already been awakened
can have the animate object ritual (Core Rulebook 409) cast
on it by doubling the cost of animate object.
Critical Success The target’s Intelligence, Wisdom, and

Charisma modifiers each increase to +2 if they were
lower, and it becomes friendly to you for awakening it.

Success The target’s Intelligence, Wisdom, and Charisma
modifiers increase to +0.

Failure The target is unaffected and the ritual fails.
Critical Failure The target is unaffected, and the primary

caster’s intellect is trapped in the object for 24 hours.
During this time, their original body is unconscious and
inert and can’t be awakened by any means.

BATHE IN BLOOD	 RITUAL 8
RARE NECROMANCY

Cast 1 day; Cost alchemical herbs and components worth a
total of 1,000 gp × the target’s level; Secondary Casters 2

Primary Check Occultism (expert); Secondary Checks
Religion, Society

Range 20 feet; Target 1 living creature of a level no greater
than double the bathe in blood ritual’s level

This is an old ritual, illegal in nearly every corner of
Golarion, but never quite exterminated. You bathe in the
freshly spilled blood of your people, whose lives and years
you steal in the process.

This ritual requires that you submerge yourself in a bath
of alchemically treated blood, attended by silent servants.
The blood must come from the same ancestry as your
own, and must have been spilled within the last 6 hours; a
spell such as gentle repose can extend this time, but using
such preserved blood applies a –4 circumstance penalty
to the primary and secondary checks. If you're Medium,
you require 30 gallons of blood to immerse yourself, and a
typical Medium creature holds about 1-1/2 gallons of blood
in its body. This ritual doesn’t strictly require that the
blood donors be killed and drained dry, but the logistical
challenges of gathering enough blood without murder are
beyond all but the most well-resourced casters.

Each time you enact this ritual, regardless of its success
or failure, you take a penalty to the primary check for all
subsequent castings. This penalty starts at –1 and increases
by –1 during each casting (so if you were casting this ritual
on yourself for the fifth time, you would take a –4 penalty
on your Occultism check).
Critical Success You emerge rejuvenated and revived. You

become up to 40 years younger, returning to the prime
of youth and life. If you're already at your desired age,
your aging instead stops for the next 40 years. While
remaining recognizably yourself, you also become
preternaturally attractive, gaining a +1 circumstance
bonus to Make an Impression.

Success You become 20 years younger or pause your
aging for 20 years.

Failure The ritual has no effect.
Critical Failure You die. Casters killed this way frequently

return as undead, often as ghosts or vampires.

CONCEALMENT’S CURTAIN	 RITUAL 4
UNCOMMON CURSE DIVINATION MENTAL

Cast 6 days; Cost an ornate mirror worth at least 100 gp,
naturally occurring round fruit the size and number of
the target’s eyes, and the same amount of flawless silver
needles worth at least 1 gp each; Secondary Casters 3

Primary Check Occultism; Secondary Checks Arcana,
Deception, Stealth

Range planetary; Target 1 living creature
Duration 1 week
At twilight for 5 days, you line the fruit in front of the
mirror, chanting the name of the target, and envisioning
its eyes in your mind. At exactly midnight on the last
day, you drive the pins through the fruits, miming the
action of methodically blinding the target to you and
your companions. The target is immediately affected and
can’t visually detect any of the casters involved in the
ritual—provided that the ritual was successful, the target
is unaware of the effects. Since the ritual affects the
target’s ability to see the casters, rather than make the
casters invisible, effects like true seeing are ineffective
against concealment’s curtain; instead, the target would
need to remove the curse with effects like remove curse.
To perform this ritual, you must have been within 5 feet
of the target at least once, close enough to get a good look
at its eyes. The target is temporarily immune to further
castings of concealment’s curtain for 1 year.
Critical Success The target is unable to visually detect the

casters for the duration, and the target’s detection spells
don’t detect the targets.

Success The target is unable to visually detect the casters for
the duration, but it’s detection spells function normally.

Failure The ritual has no effect.
Critical Failure The ritual backfires and all casters

participating in it are blinded for the next 24 hours.

SYMPATHETIC MAGIC
Some rituals work by exploiting magical bonds
created between two creatures or a creature and
an object tied to them with some kind of personal
connection, such as a possession or lock of hair,
in a style of spellcasting known as sympathetic
magic. Sympathetic magic can be a tool for great
good, binding the souls of a guardian and his
ward together until a noble quest is completed,
or for great evil, hiding assassins from the sight
of an otherwise competent watcher.

148

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Heightened (8th) You aren’t satisfied with simply
concealing yourself from the target. The cost of the
ritual mirror increases to 1,000 gp, and a personal effect
of the target is required. After completing the ritual,
the target takes 6d6 mental damage and is blinded for
1 week, requiring both a remove curse and a restore
senses to end the effect early. The target is aware that
the ritual was cast on them; however, it doesn’t have any
additional information.

DREAD AMBIENCE	 RITUAL 5
UNCOMMON CONSECRATION EMOTION ENCHANTMENT FEAR MENTAL

Cast 2 days; Cost candles, specialty salts, and rare herbs
worth 80 gp total; Secondary Casters 1

Primary Check Arcana or Occultism (expert); Secondary
Check Deception

Area 1 square mile
Duration 1 year
In some places, it always feels like something is observing
you, as if the very land doesn’t want you there. Hostile
creatures skitter about in the underbrush. Tendrils of
mist try to lead you stray. Even the scent of the place

is unwelcoming. Sometimes, this eerie atmosphere is a
natural occurrence. Other times, it’s the result of the dread
ambience ritual.

To create this unwelcoming, intimidating aura, you must
prepare the area with salts and herbs, traveling the entire
edge of the area throughout the casting.

After you complete your ritual, anyone who enters the
area receives a status penalty to saving throws against
fear effects within the dread ambience.
Critical Success The sense of dread is particularly powerful.

Every creature in an area takes a –2 status penalty to
saving throws against fear effects.

Success The dread ambience succeeds. Every creature
in the area takes a –1 status penalty to saving throws
against fear effects.

Failure The dread ambience fails.
Critical Failure The dread ambience fails, and the casters

take a –1 status penalty to all Will saves for the next week.
Heightened (7th) The dread ambience costs 750 gp and

remains in place for 10 years.
Heightened (9th) The dread ambience costs 5,000 gp and

remains in place for an unlimited duration.

149

ELEMENTAL SENTINEL	 RITUAL 1
UNCOMMON CONJURATION

Cast 1 day; Cost precious metals, rare incense, and herbs
worth a total value of 15 gp per spell level
Primary Check Arcana (expert) or Occultism (expert)
Target 1 object
Duration unlimited
You place a tiny elemental wisp within a single object,
usually a mirror, statue, or other mundane-looking item, to
serve as an alarm. Shattering or otherwise destroying the
object frees the wisp and ends the ritual’s effect even if the
object is magically restored.
Critical Success The elemental wisps inhabits the object

and willingly serves you to the best of its ability. The
wisp becomes aware of the target object’s surroundings
and can telepathically contact you with a range of 500
feet. It reports to you about intruders or other changes
to the room in which it’s located. You must tell the wisp
what the criteria for the reports will be—for instance,
when anyone not openly wearing a certain symbol
enters the room or when an item is removed. The wisp
has a +5 Perception modifier and observes the room
using normal vision, normal hearing, and touch.

Success As critical success, but the range of the telepathy
is 100 feet and the wisp’s Perception modifier is +3.

Failure You’re unable to harness the spirit. The ritual fails.
Critical Failure The elemental wisp is trapped in the

object as with a success, but it refuses or is somehow
unable to help you. The elemental might have extremely
low Intelligence or simply be spiteful. Regardless, the

object’s reports are always misleading.
Heightened (4th) The range of the telepathic link increases,

allowing the wisp to contact you anywhere on the same
planet. Its Perception modifier increases to +10, or +12
on a critical success.

Heightened (6th) As 4th level, except the wisp can see
invisibility, and its Perception modifier increases to +15,
or +17 on a critical success.

GARDEN OF DEATH	 RITUAL 4
UNCOMMON CONSECRATION NECROMANCY PLANT POISON

Cast 1 day; Cost water infused with a dozen deadly toxins
worth a total of 50 gp Secondary Casters 2

Primary Check Nature (expert); Secondary Checks
Crafting, Medicine

Area 40-foot-radius burst
Duration 1 year
Typically associated with the less friendly fey or druids, this
ritual calls all the poisonous, toxic, and venomous plants and
animals of an area to congregate in a certain place, creating
a beautiful but extravagantly deadly garden.

You and the secondary casters sprinkle the ground of
the garden with water infused with various poisons and a
few drops of your blood. Within the bounds of the ritual,
the ecosystem attracts every possible poisonous plant or
animal native to the environment, with nonpoisonous plants
or animals growing only if there’s no toxic counterpart. This
deadly ecosystem flourishes, if at all possible (plants still
need light and water, for instance), for a year and gradually
disperses after this period. If this ritual is successfully cast
on the grounds of an existing garden of death, it resets the
duration and expands the garden’s radius by 20 feet instead.

The maximum level of plants or animals called by the
ritual is equal to its spell level, and the called plants and
animals can use the ritual’s spell DC instead of their own
poison DC, whichever is higher. The garden’s residents
don’t willingly use their poison on you or the secondary
casters, but you don’t otherwise control or command them.
Critical Success A poisonous garden forms, and you and

the secondary casters gain a +2 circumstance bonus
to Nature or Crafting checks to deal with the plants
or animals, such as feeding them or harvesting poison
from them.

Success As critical success, but without the circumstance
bonus when interacting with the garden.

Failure The ritual has no effect.
Critical Failure You and the secondary casters are each

bitten by the most poisonous creature found naturally
in the environment.

GUARDIAN’S AEGIS	 RITUAL 3
UNCOMMON ABJURATION DIVINATION

Cast 1 day; Cost rare oils worth 10 gp × the primary caster’s
level; Secondary Casters 1

EMPATHY, SYMPATHY, AND HATE
Sympathetic magic draws much of its power from
emotional and spiritual forces, which is one of the
reasons it’s more likely to be harnessed in occult
rituals than any other magical tradition. Strong
emotions directed towards the target of the ritual,
such as love or empathy for a beloved ally or
hatred for an unrelenting enemy, are often key to
determining the ritual’s success and effectiveness.

Powerful emotions from enough people can
even give rise to such effects without a formalized
ritual. In the orcish hold of Belkzen, Ardax the
White-Hair rules the orcs with an iron fist and
defies powerful runelords and magical tyrants with
impunity. Some scholars posit that the collective
emotions of the Belkzen orcs united under Ardax
might have formed a pseudo sympathetic ritual
with enough power to deflect the hateful spells of
the wizards who would rather see Ardax removed
from his position of leadership.

150

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Primary Check Occultism or Religion; Secondary Checks
Athletics, Diplomacy, or Society

Duration 1 week
The guardian’s aegis is a ritual used across numerous
cultures to bind a chosen guardian and ward together so
that they can complete a quest of great import. When
the ritual is completed, designate one of the casters as
the guardian, while the other is the ward. As long as
you're on the same plane of existence, both of you are
always aware of each other’s relative directions and state
of being, including any conditions the other is affected
by. As long as you're within 30 feet of each other,
whenever the ward takes damage, the damage is reduced
by the amount equal to half the guardian’s level, and the
guardian loses an equal number of Hit Points; the target
still takes additional effects like poison even if guardian’s
aegis reduces the damage to 0.
Critical Success The ritual is successful, and the duration

is 1 month.
Success The ritual is successful.
Failure The ritual has no effect.
Critical Failure The ritual backfires. You and the

secondary caster become magically isolated from each
other for 1 week, unable to provide each other any
beneficial effect.

IDEAL MIMICRY	 RITUAL 6
UNCOMMON ENCHANTMENT MENTAL

Cast 6 days; Cost crafting materials worth at least 50 gp ×
the target’s level; a lock of hair from the target, nail
clippings from the target, or a vial of blood from the
target; Secondary Casters 1

Primary Check Occultism (expert); Secondary Checks
Crafting

Range see text; Target 1 sentient living creature
Duration until used 10 times or until the target’s body

parts are removed from the doll
You craft a doll with care and quiet meditation on the
target, inserting the fingernails into the body, tying the lock
of hair around the neck of the doll, or emptying the vial of
blood into the stuffing and allowing it to be absorbed. You
then stuff the doll and form it to mimic the shape of the
target, creating clothing and accessories for the doll that
are similar to commonly worn items. You must have been
within 5 feet of the target at least once and gotten a good
look at them to perform this ritual. You can cast the ritual
and create the doll at any range from the target.

Once the doll is complete, you can Interact with the
doll violently once per round to cause pain to the target
as long as they’re within 200 feet. This pain manifests as
mental damage inflicted on the target, and it depends on
how many of the three body part components (hair, nails,
or blood) you included in the creation of the doll. After
the first time you manipulate the doll, you can continue

to do so until either the target moves beyond 200 feet
or until you Interact with the doll to cause pain 10 times,
whichever comes first. After either of those conditions is
met, the doll falls apart into stuffing and dust.
Critical Success The doll becomes connected to the target.

Each Interact action causes 3d6 mental damage to
the target for each of the three body part components
(maximum 9d6 for all three components). The connection
is more powerful than normal, increasing the number of
times you can Interact to cause pain from 10 to 20.

Success As critical success, except you can only Interact
the normal 10 times.

Failure The doll is just an ordinary doll.
Critical Failure Any Interact actions you take to cause pain

to target instead cause 9d6 damage to the casters. The
target is alerted to the attempt nonetheless, through a
feeling of the connection being subverted.

Heightened (+2) Increase the damage to the target by 1d6
per body part component, and the damage to the casters
on a critical failure by 3d6.

MIND SWAP	 RITUAL 5
RARE MENTAL NECROMANCY POSSESSION

Cast 1 day; Cost a pair of jeweled mirrors worth a total
value of 50 gp × the level of the highest-level target;
Secondary Casters 1

Primary Check Occultism (expert); Secondary Checks
Medicine or Occultism

Range 10 feet; Targets 2 creatures of the same ancestry, of
up to twice the level of mind swap

Duration 1 week
This ritual allows two subjects to exchange minds, fully
inhabiting one another’s bodies. The two targets can be
chosen from you, the secondary caster, or unrelated third
parties present throughout the ritual. Normally, both
targets must be of the same ancestry for the minds to be
fully compatible, but at the GM’s discretion, for a much
higher cost, the targets can be from different ancestries;
this requires much more adjudication of ancestry feats
and abilities. When both targets are of the same ancestry,
muscle memory and the influence of their soul allow them to
carry over all their mechanical abilities into each new body,
except they use the other body’s heritage (and lineage, if
any). The GM might rule that similar physiological changes
can’t be overridden with a mind swap.

If a body dies, the mind and spirit controlling it dies
instantly. When the spell ends, the minds and souls snap
back to their original bodies. At this time, if the original
body is dead, the mind and soul attempting to return to
that body die as well.
Critical Success Each target’s mind and spirit possess the

other’s body and can control it normally. The mind swap is
unusually smooth, and the targets gain a +4 circumstance
bonus to Deception checks to Impersonate each other.

151

Success Each target’s mind and spirit possess the other’s
body and can control it normally.

Failure The ritual has no effect.
Critical Failure The ritual is scrambled, sending a welter

of confused memories into the target’s minds. You and
the secondary casters are stupefied 2 for the next week.

Heightened (9th) You can cast the ritual without a
duration, leaving no magic to counteract. The effects
are reversible only by another mind swap ritual or
powerful magic like wish. This increases the cost of
the ritual to 10,000 gp and is an evil act unless both
targets are willing.

MYSTIC CARRIAGE	 RITUAL 3
UNCOMMON CONJURATION

Cast 1 hour; Cost toy carriage, horse statues, rare incense,
and feathers worth 50 gp; Secondary Casters 1

Primary Check Arcana (Expert) or Occultism (Expert);
Secondary Checks Crafting or Driving Lore

Duration 1 week or until the named destination is reached,
whichever comes first

This ritual allows you and the other casters to conjure a
magical carriage that transports you to a destination of

your choice. To summon the mystic carriage, you must
be within 250 miles of your destination and spend 1 hour
burning incense and feathers while chanting the name of
the location you wish the carriage to take you to. When it
arrives, the carriage is a Large vehicle that can fit 4 Medium
or smaller passengers, as well as 100 Bulk. It has a Speed
of 60 feet, AC of 14, Fortitude saving throw modifier of +8,
Hardness 5, 100 Hit Points (BT 50), object immunities, and
immunities to critical hits and precision damage.

Once loaded and boarded, the mystic carriage sets out
at a Speed of 60 feet, heading unerringly towards its
destination using whatever roads and trails are available.
If it’s attacked, it continues going as long as nothing
blocks its passage. If something blocks its way, living or
otherwise, it will stop until the way is cleared, waiting to
continue until all of its passengers are aboard once more.
Critical Success You create a mystic carriage that lasts for

2 weeks, instead of 1 week. It can take you to up to two
destinations, the first of which must be within 250 miles
and the second of which must be within 250 miles of
the first destination.

Success You create a mystic carriage as described above.
Failure You don’t create a mystic carriage.

152

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Critical Failure You don’t create a mystic carriage,
and you’re attacked by a herd of four riding horses
(Bestiary 209).

Heightened (+1) The carriage’s AC, Fortitude save, and
Hardness increase by 2, its Hit Points increase by 20,
and its Broken Threshold increases by 10.

PORTRAIT OF SPITE	 RITUAL 5
UNCOMMON CURSE NECROMANCY

Cast 7 days; Cost splendid art supplies worth at least
100 gp × the target’s level, at least one pint of blood
from the target; Secondary Casters 3

Primary Check Occultism or Religion (master); Secondary
Checks Crafting, Occultism or Religion (whichever isn’t
used for the primary check)

Target 1 living creature
Duration 1 year
Using the blood, you compose a portrait of the target in
perfect health. Once the portrait is complete, you recite
your grievances against the target and enact on the portrait
the punishments you wish to see them face, choosing from
the clumsy, enfeebled, drained, or stupefied condition. The
target must attempt a Will saving throw. You’re only able
to perform this ritual if you know the target’s name and
are able to see their face clearly in your mind’s eye, and the
secondary caster who performs the Crafting check must be
able to paint or draw the target from memory.

The target suffers the effects over the course of 1d6
hours, during which time the portrait transforms to
reveal a caricature of the punishment you chose—muscles
atrophied into nothing for enfeebled, pallid and sickly
for drained, and so on. The target is immediately aware
that they’re under the effects of a magical ailment. If the
duration expires or the target removes the curse with a
remove curse or similar effect, their portrait slowly returns
back to its original form. Destroying the portrait also ends
the effect immediately.
Critical Success The target is either clumsy 4,

drained 4, enfeebled 4, or stupefied 4, depending on
the punishment you chose. On a successful Will save,
the condition value is 2, and the target is unaffected on
a critical success.

Success The target is either clumsy 2, drained 2, enfeebled 2,
or stupefied 2, depending on the punishment you chose.
On a successful Will save, the condition value is 1, and
the target is unaffected on a critical success.

Failure The portrait doesn’t change, and the ritual has no
effect on the target.

Critical Failure The portrait turns into a sickening mimicry
of your form and the forms of the secondary casters, and
the blood of your target extracts itself from the canvas,
dripping down and drying immediately to prevent you
from reattempting the ritual. Over the course of the next
1d6 hours, you and the secondary casters experience

the curse you had intended to place upon the target
with the effects of a critical success.

THE WORLD’S A STAGE	 RITUAL 5
UNCOMMON DIVINATION FORTUNE

Cast 1 day; Cost costumes and a stage large enough to fit
all casters; Secondary Casters 2 to 12

Primary Check Occultism (expert); Secondary Checks
Crafting, Performance

Duration 1 month
This famous ritual is a sophisticated example of symbolic
magic, binding fate and fortune to follow a prepared script. To
conduct the ritual, you and the secondary casters must put
on a long-form, multi-person, plot-based performance that’s
usually a play or opera, though more unusual performances
have been known. You take the role of the director, while
the secondary casters are either actors (Performance)
or significant backstage figures, such as set or costume
designers (Crafting). The casting time of the ritual includes
both preparations and rehearsals of various sorts and the
actual performance, which must be at least an hour long.

The performance presents current events and offers a
particular vision on how they resolve, often in metaphorical
or allegorical format (proposing the overthrow of a
tyrant by referring to a different, legendary tyrant who
was overthrown, or suggesting that a murderous secret
might be uncovered by presenting an allegory of truth
defeating murder). This performance must be presented
to an audience of at least a hundred people, a majority of
whom must both be connected, at least peripherally, to
the events in question (the people of the tyrant’s city, or
the residents of the village where the murder occurred)
and who must understand what the metaphor or allegory
actually refers to. For the magic to spark, the performance
must declare its purpose loudly and clearly to the parties
most concerned. If a major antagonist featured in the
performance is in the audience and the ritual is a success,
you get a critical success instead.
Critical Success Something sublime sparks between

performance and audience, and destiny conspires to push
events in the right direction. You and each secondary
caster can reroll up to three skill checks at any point
during the duration of the ritual after determining the
results, as long as the skill check is connected to ensuring
the topic of the performance comes true (to sneak past the
tyrant’s guards or find the murder weapon, for instance).

Success As critical success except the sparks of destiny are
weaker, so each caster can reroll only a single skill check.

Failure The ritual has no effect.
Critical Failure The performance is a dramatic and

horrendous botch, and fate strikes out at the casters.
You and each secondary caster are doomed 1 for the
next month, and this condition can’t be removed by
anything less than a wish or similarly powerful magic.

153

154

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Creating a Magic Item
As a crafter, creating a magic item is one of the most intensely personal
projects you can undertake. While every serpentine wondrous figurine
might more or less resemble a knotted snake carved out of jade, what
type of snake is it? And what type of jade? Ten different figurines from
ten different crafters could each show a distinct artistic mark, and experts
can identify the handiwork of noteworthy crafters on sight. Similarly, items
activated with commands typically each have unique utterances determined
by the crafter. Before setting out to create a magic item, contemplate how
your personality might inhabit and shape the item created.

Investing a Magic Item
The word “preparation” means different things to different wearers of
invested magic items. To some, investing a diadem of intellect may involve
sitting silently with it at the beginning of the day and feeling the magical
energy course through it and themselves, but others may simply pull the
headband out of their rucksack, wipe it off, and give it a glance to make
sure the gems aren’t cracked. Still others might refuse to ever take the
headband off in the first place, even while washing up or sleeping. Any
of these could work! The difference between these habits isn’t a matter of
respect or proper vs. improper technique, it simply reflects what investiture
means to the person using the item.

Activating a Magic Item
You might activate a magic item flamboyantly, pragmatically, intensely, or
off-handedly, but those choices are only external manifestations of how
you activate the item. A deeper question is what the act of using a magic
item feels like. Does the world seem to emit a deep thrum for an instant as
a third eye gemstone sinks into your brow and manifests as a tattoo? Do
you experience a counter-intuitive icy coolness when a blast from a potion
of dragon’s breath explodes from your mouth? A wizard might have a
step-by-step instruction list that they mentally follow when they use a staff
of power—potentially out of habit or concerns for safety. Imagining how
you interact with magic items, some of which possess world-altering power,
can be a revealing window into how you view your place in the cosmos.

Collected Notes
In his 72 years as an amateur historian, Lambus of Magnimar amassed a
collection of thousands of accounts of people’s everyday encounters and
experimentations with magic items from across Golarion. Excerpts from
his impressive collection can be found throughout the Consumables and
Permanent Items sections later in the chapter.

CHAPTER 4:
MAGIC ITEMS

Magic items come in many shapes and sizes, but that doesn’t mean they’re interchangeable!
Each magic item is as different as the crafter who created it, and the experience of using
them can be as rote and detached or as rich and detailed as you can imagine.

CHAPTER MAP
The chapter divides magic items into

eight distinct sections, plus a treasure

table. Six of these sections describe

new categories of items.

•	 Treasure by Level (page 156)
The table lists the items and
runes appearing in this chapter,
organized by item level then
category and name. Each level
has a section for consumables,
followed by a section for
permanent items. A superscript
“U” indicates the item is
uncommon.

•	 Fulus (page 158) are special
consumables; some function
like talismans, while others can
be affixed to a wider variety of
objects and creatures.

•	 Grimoires (page 162) are
magic spellbooks with special
activations when you cast the
spells contained within.

•	 Magical Tattoos (page 164) are
magic items that you etch onto
yourself, rather than wear.

•	 Personal Staves (page 166) are
staves you build and customize
yourself.

•	 Spell Catalysts (page 168)
are superpowered material
components that offer additional
effects to their spell.

•	 Spellhearts (page 170) are akin to
permanent talismans.

•	 Consumables (page 172) contains
other types of consumables, such
as potions and talismans.

•	 Permanent Items (page 178)
contains more permanent items
and runes.

155

TABLE 4-1: TREASURE BY LEVEL
1st-Level Consumables	 Category	 Price	 Page

Thunderbird tuft, lesser	 Catalyst	 3 gp	 169

1st-Level Permanent Items	 Category	 Price	 Page

Cantrip deck (5-pack)	 Held	 5 gp	 181

Cantrip deck (full pack)	 Held	 20 gp	 181

Cloak of feline rest	 Worn	 20 gp	 182
2nd-Level Permanent Items	 Category	 Price	 Page

Flask of fellowship	 Held	 25 gp	 184

3rd-Level Consumables	 Category	 Price	 Page

Soothing scents	 Catalyst	 10 gp	 169

Waterproofing wax	 Catalyst	 10 gp	 169

Fulu of fire suppression	 Fulu	 10 gp	 159

Fulu of flood suppression	 Fulu	 10 gp	 159
Matchmaker fulu	 Fulu	 10 gp	 160

Spirit-sealing fulu	 Fulu	 10 gp	 160

Venomous cure fulu	 Fulu	 10 gp	 161

Retrieval prism	 Talisman	 12 gp	 176

3rd-Level Permanent Items	 Category	 Price	 Page

Codebreaker’s parchment	 Held	 45 gp	 182

Keymaking tools	 Held	 55 gp	 186
Flaming star	 Spellheart	 55 gp	 170

Grim sandglass	 Spellheart	 55 gp	 171
Perfect droplet	 Spellheart	 55 gp	 171

Trinity geode	 Spellheart	 60 gp	 171
Familiar tattoo	 Tattoo	 60 gp	 164

Backfire mantle	 Worn	 45 gp	 179
Glasses of sociability	 Worn	 60 gp	 185

4th-Level Consumables	 Category	 Price	 Page

Dazzling rosary	 Catalyst	 15 gp	 168

Magical lock fulu	 Fulu	 15 gp	 160

Dragonbone arrowhead	 Talisman	 20 gp	 173
4th-Level Permanent Items	 Category	 Price	 Page

Deck of mischief U	 Held	 75 gp	 183

Bane U	 Rune	 100 gp	 180
Five-feather wreath	 Spellheart	 90 gp	 170

5th-Level Consumables	 Category	 Price	 Page

Golden chrysalis	 Ammunition	 27 gp	 174

Firestarter pellets	 Catalyst	 25 gp	 168
Healer’s gel, lesser	 Catalyst	 25 gp	 168

Shimmering dust	 Catalyst	 25 gp	 169

Thunderbird tuft, moderate	 Catalyst	 25 gp	 169

Apotropaic fulu	 Fulu	 25 gp	 159
Fulu of the drunken monkey	 Fulu	 25 gp	 159

Fulu of the stoic ox	 Fulu	 25 gp	 159

Tracking fulu	 Fulu	 25 gp	 161

Fu water	 Potion	 21 gp	 161

Eye of enlightenment	 Talisman	 25 gp	 173

5th-Level Permanent Items	 Category	 Price	 Page

Instructions for Lasting Agony	 Grimoire	 200 gp	 163
Burr shield	 Shield	 160 gp	 181

Warding tattoo	 Tattoo	 140 gp	 165

Auspicious scepter	 Weapon	 150 gp	 179

6th-Level Consumables	 Category	 Price	 Page

Dispersing bullet	 Ammunition	 50 gp	 173

Shortbread spy U	 Consumable	 40 gp	 176

Fulus of concealment	 Fulu	 40 gp	 159

Ghostbane fulu	 Fulu	 40 gp	 160

Restful sleep fulu	 Fulu	 32 gp	 160
Binding coil	 Talisman	 50 gp	 173

6th-Level Permanent Items	 Category	 Price	 Page

Bestiary of Metamorphosis	 Grimoire	 210 gp	 162

Codex of Unimpeded Sight	 Grimoire	 215 gp	 162
Endless Grimoire	 Grimoire	 230 gp	 162

Storyteller’s Opus	 Grimoire	 230 gp	 163

Deck of illusions U	 Held	 200 gp	 182

Staff of the desert winds	 Staff	 230 gp	 190

Warding tattoo, trail	 Tattoo	 250 gp	 165
Warding tattoo, wave	 Tattoo	 220 gp	 165

Chatterer of follies U	 Weapon	 200 gp	 181
Conflagration club	 Weapon	 250 gp	 182

7th-Level Consumables	 Category	 Price	 Page

Dimensional knot	 Catalyst	 60 gp	 168

Topology protoplasm	 Oil	 70 gp	 176

7th-Level Permanent Items	 Category	 Price	 Page

Collar of the eternal bond	 Eidolon	 330 gp	 182
Jar of shifting sands	 Held	 320 gp	 186

Restful tent	 Other	 320 gp	 188

Staff-storing shield	 Shield	 350 gp	 190
Staff of nature’s cunning	 Staff	 250 gp	 167
Warding tattoo, fiend u 	 Tattoo	 300 gp	 165
 Guiding star	 Weapon	 325 gp	 185

8th-Level Consumables	 Category	 Price	 Page

Detect anathema fulu U	 Fulu	 100 gp	 159

Potion of shared life	 Potion	 95 gp	 175
Orchestral brooch	 Talisman	 100 gp	 174

Stormfeather	 Talisman	 100 gp	 176

8th-Level Permanent Items	 Category	 Price	 Page

Spellbook of	 Grimoire	 420 gp	 163

Redundant Enchantment

Summoning handscroll	 Grimoire	 480 gp	 163

Warding tablets	 Grimoire	 450 gp	 163

Five-feather wreath, greater	 Spellheart	 425 gp	 170

Flaming star, greater	 Spellheart	 425 gp	 170
Grim sandglass, greater	 Spellheart	 450 gp	 171

Perfect droplet, greater	 Spellheart	 450 gp	 171

Trinity geode, greater	 Spellheart	 460 gp	 171

Hundred-moth caress	 Weapon	 475 gp	 185

Backfire mantle, greater	 Worn	 430 gp	 179

9th-Level Consumables	 Category	 Price	 Page

Healer’s gel, moderate	 Catalyst	 125 gp	 168
Noxious incense	 Catalyst	 125 gp	 169
Thunderbird tuft, greater	 Catalyst	 125 gp	 169

156

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Rebound fulu	 Fulu	 125 gp	 160
Ghostly portal paint U	 Oil	 120 gp	 173
Potion of minute echoes	 Potion	 125 gp	 175
9th-Level Permanent Items	 Category	 Price	 Page
Anointed waterskin	 Held	 600 gp	 179
Fulu compendium U	 Held	 550 gp	 161
Thousand-blade thesis U	 Held	 600 gp	 191
Extending	 Rune	 700 gp	 184
Sonic tuning mace	 Weapon	 700 gp	 189
10th-Level Consumables	 Category	 Price	 Page
Firestarter pellets, greater	 Catalyst	 175 gp	 168
Spirit-sealing fulu, greater	 Fulu	 155 gp	 160
Potion of grounding	 Potion	 185 gp	 174
Potion of stable form	 Potion	 180 gp	 175
Retrieval prism, greater	 Talisman	 200 gp	 176
10th-Level Permanent Items	 Category	 Price	 Page
Book of Lingering Blaze	 Grimoire	 900 gp	 162
Endless Grimoire, greater	 Grimoire	 900 gp	 162
Codebreaker’s parchment	 Held	 950 gp	 182
Impactful	 Rune	 1,000 gp	 185
North wind’s night verse U	 Weapon	 900 gp	 187
South wind’s scorch song U	 Weapon	 900 gp	 190
Shadow signet	 Worn	 1,000 gp	 189
Specialist’s ring	 Worn	 1,000 gp	 190
11th-Level Consumables	 Category	 Price	 Page
Resonating ammunition	 Ammunition	1,200 gp	 175
Lion claw	 Talisman	 300 gp	 174
11th-Level Permanent Items	 Category	 Price	 Page
Staff-storing shield, 	 Shield	 1,300 gp	 190
greater
Staff of nature’s cunning, 	 Staff	 1,400 gp	 167
greater
Buzzsaw axe	 Weapon	 1,400 gp	 181
Gloaming shard	 Weapon	 1,400 gp	 185
12th-Level Consumables	 Category	 Price	 Page
Phoenix flask	 Potion	 350 gp	 174
12th-Level Permanent Items	 Category	 Price	 Page
Stampede medallion	 Eidolon	 1,800 gp	 190
Codex of Unimpeded Sight,	 Grimoire	 1,800 gp	 162
greater	
Brilliant	 Rune	 2,000 gp	 180
Five-feather wreath, major	 Spellheart	 1,750 gp	 170
Flaming star, major	 Spellheart	 1,750 gp	 170
Grim sandglass, major	 Spellheart	 2,000 gp	 171
Perfect droplet, major	 Spellheart	 1,800 gp	 171
Trinity geode, major	 Spellheart	 1,900 gp	 171
Staff of the desert winds,	 Staff	 1,750 gp	 190
greater
Rune of sin U	 Tattoo	 1,700 gp	 165
Hat of many minds	 Worn	 1,800 gp	 185
13th-Level Consumables	 Category	 Price	 Page
Force tiles	 Catalyst	 525 gp	 168
Healer’s gel, greater	 Catalyst	 500 gp	 168

Thunderbird tuft, major	 Catalyst	 500 gp	 169

Binding coil, greater	 Talisman	 450 gp	 173

13th-Level Permanent Items	 Category	 Price	 Page

Invisible chain shirt	 Armor	 2,750 gp	 186

Extending, greater	 Rune	 3,000 gp	 184

Blade of four energies	 Weapon	 3,000 gp	 180

Sonic tuning mace, greater	 Weapon	 3,000 gp	 189

14th-Level Consumables	 Category	 Price	 Page

Noxious incense, greater	 Catalyst	 750 gp	 169

Vapor sphere	 Talisman	 900 gp	 176

14th-Level Permanent Items	 Category	 Price	 Page

Endless Grimoire, major	 Grimoire	 4,000 gp	 162

Ouroboros flail	 Weapon	 4,400 gp	 187

Singing shortbow	 Weapon	 4,500 gp	 189

15th-Level Consumables	 Category	 Price	 Page

Firestarter pellets, major	 Catalyst	 1,200 gp	 168

15th-Level Permanent Items	 Category	 Price	 Page

Stampede medallion, greater	 Eidolon	 6,200 gp	 190

Staff-storing shield, major	 Shield	 5,500 gp	 190

Staff of nature’s cunning, 	 Staff	 6,500 gp	 167

major

Buzzsaw axe, greater	 Weapon	 6,250 gp	 181

16th-Level Consumables	 Category	 Price	 Page

Stormbreaker fulu U	 Fulu	 1,900 gp	 161

Potion of stable form, greater	 Potion	 1,800 gp	 175

16th-Level Permanent Items	 Category	 Price	 Page

Staff of the desert winds, 	 Staff	 10,000 gp	 190

major

17th-Level Permanent Items	 Category	 Price	 Page

Codebreaker’s parchment, 	 Held	 14,500 gp	 182

major

Impactful, greater	 Rune	 15,000 gp	 185

Ouroboros flail, greater	 Weapon	 15,000 gp	 187

18th-Level Permanent Items	 Category	 Price	 Page

Archivist’s gaze	 Apex	 24,000 gp	 179

Emberheart	 Apex	 24,000 gp	 184

Mask of allure	 Apex	 24,000 gp	 186

Mercurial mantle	 Apex	 24,000 gp	 187

Sage’s lash	 Apex	 24,000 gp	 189

Titan’s grasp	 Apex	 24,000 gp	 191

Stampede medallion, major	 Eidolon	 21,000 gp	 190

Endless Grimoire, true	 Grimoire	 23,000 gp	 162

Brilliant, greater	 Rune	 24,000 gp	 180

Blade of four energies,	 Weapon	 20,000 gp	 180

greater

Singing shortbow, greater	 Weapon	 22,500 gp	 189

20th-Level Permanent Items	 Category	 Price	 Page

Rebounding breastplate	 Armor	 70,000 gp	 188

Staff-storing shield, true	 Shield	 55,000 gp	 190

Staff of the desert winds, true	 Staff	 70,000 gp	 190

Buzzsaw axe, major	 Weapon	 65,000 gp	 181

Ouroboros flail, major	 Weapon	 65,000 gp	 187

157

Many regional variants of fulus, each of which carries
a different name, exist throughout Tian Xia. The
workings behind the writings remained a secret until
scholars correctly deduced that the charms were,
in fact, edicts that commanded magic to act in the
fashion prescribed by the talisman. Deciphering these
writings allowed for the creation of fulus that draw
power from sources as diverse as a witch’s patron, an
arcane legacy, or the changing of the seasons. For the
creative adventurer, this lightweight paper makes a
versatile tool with many potential applications.

Fulu Rules
Fulu: Fulus are small paper charms that can be
affixed to a suit of armor, a shield, a weapon,
a creature, or even a structure. Some fulus are
composed of multiple such charms, taking effect
only once all have been affixed. Normal fulus
have effects immediately once affixed, while fulu
talismans have an effect only once activated. Once
a fulu has been activated, it lasts for the given
duration and then burns out. Unless otherwise
noted, fulus expire one year after being created,
reverting to mundane paper.

All fulus have the fulu and consumable traits.
Fulus also have a tradition trait—either arcane,
divine, occult or primal—determined by the magical
tradition of its creator. For example, a fulu created by
a priest would have the divine trait, whereas a witch
who dabbles in fate might create a fulu with the
occult trait. Some fulus also have the talisman trait,
if they work similarly to talismans (such as being
affixed to a suit of armor, a shield, or a weapon.

Each fulu’s stat block indicates the type of item or
creature it can be affixed to. Affixing or removing a
fulu requires using the Affix a Fulu activity, or the
Affix a Talisman action instead if the fulu is also
a talisman.

Using Fulus
Beyond fulu talismans, non-talisman fulus can be
affixed or removed easily, though removing a fulu
causes it to immediately burn out. The paper is
fragile, easily destroyed by hazards such as water,
fire, or an observant enemy when either unattended

or affixed to the ground or a structure. Fulus that
are also talismans use the normal rules for Affixing
and removing talismans instead of the action
presented here.

AFFIX A FULU [one-action]
MANIPULATE

You affix a fulu to an armor, weapon, shield, creature, or
structure that’s beside or in the same square as you. A
creature can remove a fulu from itself or an unattended
object in its reach with a single action.

Crafting a Fulu
Fulus can be created using the Crafting skill like
any other magic item, and they have a batch size of
four, meaning you can Craft four copies of the same
fulu at a time. A fulu’s script consists of symbols
citing the person or place from which the fulu draws
power, a symbol of command, details of the desired
effect, and other formulaic elements to complete the
charm. Each part is written as the crafter recites a
spell mantra, with the crafter’s powers and magic
essences weaving into the ink and paper. As creating
a fulu requires knowledge of these mantras, a fulu
can’t be disassembled to learn its formula like many
other items—the formula for a fulu can be learned
only firsthand.

Unlike most items, the ritualistic aspect of fulus’
creation allows the creator to expedite the process,
though doing so decreases the fulus’ stability. A
character with the formula for a fulu can Craft up
to four fulus for their full price in a single day of
downtime, rather than taking four days as normal
for the Craft downtime activity. However, if they
do so, the fulus only last for a month, rather than a
year. This is perfect for fulus you expect to use soon
after Crafting them, as in that case, there isn’t much
difference between a month and a year.

Fulus
The following are some of the fulus most frequently
seen in temples and on armors and weapons. While
divine fulus are most common on Golarion, fulus of
all traditions are generally available, so the fulus in
this section list the magical trait as a placeholder.

FULUS
These rectangular paper charms originate from the temples of Tian Xia, where priests
provide them to ward a homestead or protect travelers on the road. Others use fulus in
rituals, summoning spirits to aid them in cleansing evil.

158

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

APOTROPAIC FULU� LEVEL 5
ABJURATION CONSUMABLE FULU MAGICAL

Price 25 gp
Usage affixed over an entrance; Bulk —
This unassuming yellow paper, affixed above a
door or gate, flickers in the light. Pick an alignment
trait: chaotic, good, lawful, or evil. When a creature
with the opposing alignment trait of the fulu (good
for an evil fulu, and so on) passes through the
entrance, it must succeed at a DC 17 Fortitude
save or become sickened 2; regardless of whether
they succeed, the creature becomes temporarily
immune for 1 day.

DETECT ANATHEMA FULU� LEVEL 8
UNCOMMON ABJURATION CONSUMABLE FULU MAGICAL TALISMAN

Price 100 gp
Usage affixed to armor; Bulk —
Given to undisciplined acolytes at risk of breaking
their vows, this fulu activates on its own if its wearer
begins to perform an act anathema to a specific
deity or cause, decided at the time of crafting. The fulu
heats up when activated, giving you enough warning to
correct your actions; if you proceed, the fulu immolates
in a burst of flame. This deals 4d6 fire damage and
brands your skin until you receive an appropriate atone
ritual. Either way, activating the fulu consumes it.

FULUS OF CONCEALMENT� LEVEL 6
CONSUMABLE FULU ILLUSION MAGICAL

Price 40 gp
Usage affixed to the ground in four spaces along

a 10-foot radius circle; Bulk —
Duration 1 hour
This fulu comes in four pieces, one placed
in each cardinal direction. Choose one of the
following traits when Activating the fulus:
animal, beast, celestial, fey, fiend, humanoid,
monitor, plant, or undead. Those within the
fulus’ circle upon activation (including the
fulus themselves) gain the effect of invisibility
sphere, but only against creatures with the
chosen trait. If any of the fulus are moved or
destroyed after activation, the effect ends.

FULU OF THE DRUNKEN MONKEY� LEVEL 5
ABJURATION CONSUMABLE FULU MAGICAL TALISMAN

Price 25 gp
Usage affixed to armor; Bulk —
Activate [free-action] envision; Trigger You attempt a Fortitude

save against an ingested poison.
The monkey on this fulu sits on the point of the armor
just over the bearer’s stomach, happily drinking any
intoxicants that come flowing down. When you activate

the fulu, you gain a +2 status bonus on the
triggering Fortitude save and on Fortitude saves
against the same poison for the next minute.

If the triggering poison was normal alcohol,
you instead automatically succeed at the

triggering save and gain a +4 status bonus on
saves against alcohol for 1 minute.

FULU OF FIRE SUPPRESSION� LEVEL 3
ABJURATION CONSUMABLE FULU MAGICAL

Price 10 gp
Usage affixed to a wall; Bulk —
Duration 1 week

The silver ink on this black paper charm ebbs in
and out of sight, especially when caught out of the

corner of your eye. Usually placed in the kitchen,
this fulu slows the spread of fire in a 30-foot radius
by half.

If the fulu itself catches fire, as it burns, it releases
a shower of water in a 30-foot cone, automatically
putting out non-magical fires in this area and

attempting to counteract any magical fire effects with
a +7 counteract modifier and a counteract level of 2;
when this happens, the fulu’s duration ends early.

FULU OF FLOOD SUPPRESSION� LEVEL 3
ABJURATION CONSUMABLE FULU MAGICAL

Price 10 gp
Usage affixed to a wall; Bulk —

Duration 1 week
This blue fulu bears dark ink that slowly
swirls and twists about itself, expanding and
contracting on the paper over the course of
the day in time with the tides. This fulu is
most effective in the lowest area of a building,

or near the most valuable or least-waterproof
items. They’re often seen as the rainy season
approaches, with demand spiking just before a
particularly large storm hits.

The fulu slows the spread of flooding water in
a 30-foot radius by half, repelling the remaining
water away. If the fulu becomes submersed,
as the ink dissolves in the water, it releases a
rush of heat in a 10-foot emanation, harmlessly

vaporizing non-magical water in this area into
steam and attempting to counteract any magical
water effects with a +7 counteract modifier and a

counteract level of 2; when this happens, the fulu’s
duration ends early.

FULU OF THE STOIC OX� LEVEL 5
ABJURATION CONSUMABLE FULU MAGICAL TALISMAN

Price 25 gp
Usage affixed to armor; Bulk —

159

Activate [free-action] envision; Trigger You attempt a
Fortitude save against a disease.

The ox on this fulu rests vigilantly on the
point of the armor right over the bearer’s heart,
protecting the bearer against diseases and
safeguarding their health. When you activate the
fulu, you gain a +2 status bonus on the triggering
Fortitude save and on all Fortitude saves against
the same disease for the next minute.

GHOSTBANE FULU� LEVEL 6
CONSUMABLE FULU MAGICAL NECROMANCY TALISMAN TRANSMUTATION

Price 40 gp
Usage affixed to a weapon; Bulk —
Activate [free-action] envision; Trigger You successfully Strike

an incorporeal creature with the weapon to which the
fulu is affixed, but you haven’t rolled damage.

This white paper fulu bears red ink and attunes a
weapon to the spiritual essence of an incorporeal
creature. Upon activation, the weapon gains the
benefit of the ghost touch property rune against
the triggering incorporeal creature for 1 minute.

MAGICAL LOCK FULU� LEVEL 4
CONSUMABLE FULU MAGICAL TRANSMUTATION

Price 15 gp
Usage affixed to a door, window, or container;

Bulk —
Duration 1 hour
The symbols on this fulu depict a lock and
winding chains. Affixing this fulu over the
seam or frame of the target locks it, even if it
has no latch or existing lock.

As many as nine fulus can be applied to the
same target. One fulu equates a poor lock (DC
15), three a simple lock (DC 20), and nine an
average lock (DC 25).

MATCHMAKER FULU� LEVEL 3
CONSUMABLE ENCHANTMENT FORTUNE FULU MAGICAL TALISMAN

Price 10 gp
Usage affixed to armor; Bulk —
Activate [free-action] envision; Trigger You attempt a Diplomacy

check to Make an Impression.
This red fulu contains blessings for one’s relationship
from Shelyn, goddess of beauty and love. You get a +2
status bonus to the Diplomacy check, and if you roll a
critical failure on the check, you get a failure instead.

REBOUND FULU� LEVEL 9
ABJURATION CONSUMABLE FULU MAGICAL TALISMAN

Price 125 gp
Usage affixed to a shield; Bulk —
Activate [free-action] envision; Trigger You use the Shield
Block reaction with the shield to which this fulu
is affixed.
The bronze-colored ink on this pale, silvery
talisman sharply reflects light, enough that

it seems to glow. When you activate the fulu, it
reflects your foe’s violence back against them. The
foe that triggered the Shield Block reaction takes
damage equal to your shield’s Hardness or the
damage they would have dealt before the Shield
Block reaction, whichever is less.

RESTFUL SLEEP FULU� LEVEL 6
CONSUMABLE ENCHANTMENT FULU MAGICAL NECROMANCY

Price 32 gp
Usage affixed to a creature; Bulk —

Activate [free-action] envision
Duration 1 hour
This fulu depicts the five-spoke wheel of Qi Zhong, god
of magic and medicine, and burns away slowly, like
incense. If you fall asleep within the fulu’s duration,

you regain double the amount of Hit Points you
usually gain from resting. You also gain a +2
status bonus to saves against mental effects
that occur in your dreams, such as the
nightmare spell.

SPIRIT-SEALING FULU� LEVEL 3+
CONSUMABLE FULU INCAPACITATION MAGICAL NECROMANCY

Usage affixed to one undead creature; Bulk —
Duration 1 round (or 4 rounds)
This classic fulu seals the negative energy
within an undead, freezing it in its tracks. Upon
affixing, the target undead must attempt a Will
save or be paralyzed for 1 round.
Type spirit-sealing fulu; Level 3; Price 10 gp

The DC is 17.
Type greater spirit-sealing fulu; Level 10; Price 155 gp

The DC is 27. On a critical failure, the undead is paralyzed

REAL-LIFE USAGE
In the real world, “fulu” refers to two divine
instruments found in Daoist traditions. “Fu”
refers to warding talismans, and “lu” are writs
for summoning divine soldiers or spirits; both
can still be found in use by Daoist temples and
folk religions. Unlike in Golarion, fulus that draw
power from unrecognized divine figures or use
ahistorical symbols are considered frauds. Some
temples have attempted to reduce predatory
appropriation by recording their talismans’
meanings (though not how to create them) in
informative manuals.

160

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

for 4 rounds. At the end of each of its turns, it can attempt
a new Will save to reduce the remaining duration by 1
round, or end it entirely on a critical success.

STORMBREAKER FULU� ITEM 16
UNCOMMON ABJURATION CONSUMABLE FULU MAGICAL TALISMAN

Price 1,900 gp
Usage affixed to armor; Bulk —
Activate [free-action] command; Trigger You would be forced to

move, you would be teleported, or you would take
cold, electricity, or sonic damage.

This unassuming paper tag is inscribed with magical
symbols. When you activate the fulu, it vanishes in a wisp
of cloud, and you gain resistance 15 to cold, electricity,
and sonic damage until the end of your next turn. For
that duration, you ignore difficult terrain from wind and
weather, and you can’t be forcibly moved or teleported
unless the effect counteracts the fulu (DC 40). These
protections apply against the triggering effect.

TRACKING FULU� LEVEL 5
ABJURATION CONSUMABLE FULU MAGICAL

Price 25 gp
Usage affixed to creature or object; Bulk —
Activate [free-action] envision
Used covertly by assassins and spies, this pair
of fulus stick to one another when created but
can be easily separated. Affix one fulu to a target
before activating its pair. When activated, the
unaffixed fulu flutters toward the affixed one
at a speed of 30 feet per round, traveling for
up to 1 hour and fluttering more rapidly the
closer it comes to its pair. The unaffixed fulu
always moves in a straight line towards the
affixed fulu; it can’t solve mazes or find its
way through winding paths.

VENOMOUS CURE FULU� LEVEL 3
CONSUMABLE FULU MAGICAL NECROMANCY TALISMAN

Price 10 gp
Usage affixed to armor; Bulk —
Activate [free-action] envision; Trigger You attempt a saving throw

against an injected poison.
This green fulu depicts venomous creatures and vermin.
When activated, the venom from the fulu fights against
the venom in your system, granting you a +2 status
bonus to the triggering saving throw.

FULU ITEMS
The following items are associated with fulus.

FU WATER� LEVEL 5
CONSUMABLE DIVINE GOOD NECROMANCY POTION SPLASH

Price 21 gp

Usage held in 1 hand; Bulk —
Burnt fulu ashes float in this liquid, lending a distinctive
red color and imparting it with a variety of purifying
effects. Unlike many fulu items, fu water must be
created using divine magic.
Activate [one-action] Interact; Effect This potion functions as
a bottle of holy water. Like holy water, you throw

it as a Strike. It’s a simple thrown weapon with a
range increment of 20 feet. Unlike an alchemical

bomb, it doesn’t add the manipulate trait to the
attack made with it.
Activate [one-action] Interact; Effect You drink the fu water
to counteract ailments within yourself. Attempt a
counteract check with a +9 counteract modifier

and a counteract level of 3 against one effect that
imposes the confused, fascinated, frightened, or
stupefied condition. You are then sickened 1.

FULU COMPENDIUM� LEVEL 9
UNCOMMON MAGICAL NECROMANCY

Price 550 gp
This pamphlet-sized book records the various symbols
seen on fulu and also contains some ready-made magic
on a special page that restores itself every day at sunrise.
Using the compendium as a reference grants a +2 item
bonus to any skill checks to determine a fulu’s function
or authenticity.
Activate [two-actions] Interact; Frequency once per day; Effect

You rip a page from the fulu compendium and cast it
in a wide arc; as it flies in that arc, it multiplies into
a storm of fulus. All undead creatures in a 30-foot
emanation are affected by a spirit-sealing fulu with a
save DC of 25.

CREATING YOUR OWN FULU
Many fulus replicate spell effects, functioning
much like scrolls affixed onto the targets. As the
GM, if you want to create a new fulu using this
concept, in general, the number of fulus needed
to replicate a spell is the same as the number of
actions required to Cast the Spell. You can draw
that full set of fulus into one hand with the same
Interact action. While this means affixing time is
equal to casting time, the fulus don’t need to be
affixed on the same turn, so take that into account
when deciding whether or how to build a particular
fulu. If a spell has more than three targets, such as
a heightened remove fear, you might allow for the
creation of a fulu that’s affixed to the ground and
that affects targets within a certain distance once
a character places the last one.

161

Most grimoires can hold up to 100 spells, like any
spellbook, but allow spellcasters to erase spells
written by a book’s previous owner in favor of
spells that employ their own magical formulas. If a
spellcaster wants to transfer their spells from one of
their spellbooks to a grimoire, they can conduct a
simple, 1-minute ritual with the two books to cause
the spells to vanish from their spellbook and appear
in the grimoire.

If you prepare spells (whether from your class
features, like a cleric or wizard, or from a special
feat or ability, like the Esoteric Polymath bard
feat), you can study a grimoire during your daily
preparations to enhance one or more of the spells
within. Until your next daily preparations, you
gain the ability to Activate the grimoire. As you’ve
already absorbed the power from the
grimoire during your daily preparations,
you can Activate it even if you later lose
possession of the book itself. Grimoires’
benefits apply only to spells cast via
spell slots—not cantrips, focus spells,
or innate spells. No one can use more
than one grimoire per day, nor can a
grimoire be used by more than one
person per day.

Grimoires
A few of the grimoires known to
exist are listed here.

BESTIARY OF METAMORPHOSIS� ITEM 6
GRIMOIRE MAGICAL TRANSMUTATION

Price 210 gp
Bulk L
This grimoire fancifully illustrates the spells you inscribe
within it with illuminated drawings of creatures that have
never existed, the pictures changing to depict new ones
from time to time.
Activate [one-action] envision (polymorph, transmutation); Frequency

once per day; Requirements You’re under the effect of a
polymorph spell you prepared from this grimoire that
offers a choice of multiple forms; Effect You transform
into a different form allowed by the polymorph by bending

and molding the spell’s energy. This reduces the spell’s
remaining duration by half.

BOOK OF LINGERING BLAZE� ITEM 10
EVOCATION GRIMOIRE MAGICAL

Price 900 gp
Bulk L
The common saying, “Where there is progress in the field of
magic, there is always someone who uses it to set things on
fire,” is engraved in gold on the cover of this red spellbook.
Activate [one-action] envision (metamagic); Frequency once per day;

Effect If your next action is to cast an evocation spell
dealing fire damage that you prepared from this grimoire,
you superheat the flames, allowing the spell to ignore up
to 10 resistance to fire of creatures affected by the spell.

CODEX OF UNIMPEDED SIGHT�ITEM 6+
DIVINATION GRIMOIRE MAGICAL

Bulk L
A female figure peers through her
blindfold from the cover of this
stately tome.

Activate [free-action] envision; Frequency once
per day; Requirements Your last action
was to cast a divination spell prepared

from this grimoire; Effect The grimoire
offers you a glimpse into the truth of

things. Seek or Recall Knowledge.
Type Codex of Unimpeded Sight; Level 6;
Price 215 gp
Type greater Codex of Unimpeded Sight;
Level 12; Price 1,800 gp

The frequency of the activation is once per
hour instead of once per day. When you use it, you gain a +1
item bonus on your Perception check to Seek or skill check
to Recall Knowledge.

ENDLESS GRIMOIRE� ITEM 6+
DIVINATION GRIMOIRE MAGICAL

Bulk L
When opened, this grimoire has unlimited pages that,
oddly, seem almost eager to transcribe spells. Unlike most
grimoires, it has no limits to its number of spells. The
grimoire’s eagerness to contain your spells grants you a

GRIMOIRES
Spellbooks are useful tools for any magic user to write down incantations and runes of
power, but where most spellbooks are nothing more than ink on parchment, grimoires
have absorbed the magic of the spells within—magic that knowledgeable spellcasters can
use to augment their spells.

162

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

+1 item bonus to checks to Learn a Spell if you do so by
transcribing the spell into the grimoire. If you use the
grimoire during your daily preparations and are capable
of preparing spells of the appropriate
level, the grimoire’s nature leaks into
your mind, allowing you to prepare an
additional 1st-level spell.
Type Endless Grimoire; Level 6; Price

230 gp
Type greater Endless Grimoire; Level 10;

Price 900 gp
The item bonus is +2, and the additional
spell is 3rd level.
Type major Endless Grimoire; Level 14; Price

4,000 gp
The item bonus is +2, and the additional spell
is 5th level.
Type true Endless Grimoire; Level 18; Price

23,000 gp
The item bonus is +3, and the additional spell is 7th level.

INSTRUCTIONS FOR LASTING AGONY� ITEM 5
GRIMOIRE MAGICAL NECROMANCY

Price 200 gp
Bulk L
This worn and stained manual emits a
chill when opened.
Activate [one-action] envision (metamagic);

Frequency once per day; Effect If
your next action is to cast a harmful
necromancy spell that you prepared
from this grimoire and that allows
a saving throw, you warp and twist
negative energy into the spell to
cause intense pain. If the target fails
its saving throw against the spell, it
becomes sickened 1 by the pain.

SPELLBOOK OF REDUNDANT ENCHANTMENT� ITEM 8
ENCHANTMENT GRIMOIRE MAGICAL

Price 420 gp
Bulk L
When opening the book, whispers can be heard on the
wind, or laughter rings in the distance.
Activate [free-action] envision; Frequency once per day;

Trigger You cast an enchantment spell prepared
from this grimoire that has no effect because all
targets critically succeeded on their saving throws;
Effect You quickly divert the failed enchantment
energy into yourself to retain your favored spell in
place of another. You lose another spell you prepared of
an equal or higher level to the triggering enchantment
spell but retain the ability to cast the enchantment
spell again.

STORYTELLER’S OPUS� ITEM 6
GRIMOIRE ILLUSION MAGICAL

Price 230 gp
Bulk L

This green spellbook with gold trim contains a
cautionary story about a boy who was eaten by a

wolf after he previously lied about wolf attacks.
When opened, the engravings on the front seem

to move in a loop, enacting this story.
Activate [reaction] envision; Frequency once per day;

Trigger A creature succeeds, but doesn’t
critically succeed, at a Perception

check to disbelieve an illusion spell
you prepared from this grimoire;
Effect You quickly tell a fib to try
to smooth over the inconsistencies

in your illusion. Attempt a Deception
check against the triggering creature’s

Perception DC. If you succeed, the creature doesn’t
disbelieve the illusion.

SUMMONING HANDSCROLL� ITEM 8
CONJURATION GRIMOIRE MAGICAL

Price 480 gp
Bulk L
Classic summoning circles are engraved into
the batons of this massive papyrus scroll.
Activate [free-action] envision (metamagic); Frequency
once per day; Effect If your next action is
to cast a conjuration spell prepared from
this spellbook that summons one or more
creatures, you infuse one of the summoned
creatures with the spell’s energies, causing it
to arrive with 10 temporary Hit Points that

last for up to 1 minute.

WARDING TABLETS� ITEM 8
ABJURATION GRIMOIRE MAGICAL

Price 450 gp
Bulk L
This grimoire takes the form of a series of baked clay
tablets. Any text inked upon it turns swiftly into carved
depressions.
Activate [one-action] envision (metamagic); Frequency once per

day; Effect If your next action is to cast a beneficial
abjuration spell on yourself or a single ally, you use the
tablets’ power to infuse the warding with additional
abjurations and attempt to remove a harmful effect.
Your spell attempts to counteract a harmful spell
effect of your choice on the target. This isn’t without
risks, however. If your attempt fails to remove the
harmful effect, the warding energy is consumed by
the unyielding malediction, and you lose the abjuration
spell’s normal effects.

163

MAGICAL TATTOOS
Tattoos carry great significance for many who practice the art. Tattooing can be an
intimate process loaded with meaning and emotion—an honored practice of a culture, a
ceremony of supernatural importance, a permanent commitment to a cause—signifying a
bit of personal decoration or self-expression, or both. Some tattoos can even instill magic
into your very skin. Even more so than others, these tattoos aren’t given lightly, nor should
they be accepted lightly.

Tattooing is a precise art, and making magical tattoos
requires developing a special rapport between the artist
and their living canvas. For this reason, it can be difficult
to find someone to ink a magical tattoo on your body.
(Consequently, most most magical tattoos other than
the ones appearing here are uncommon.) Securing such
services might require a person to
achieve notable deeds, become a
member of a community, or prove
their character and commitment
to the artist.

Most magical tattooing requires the
same tools as traditional methods, just
using magical inks and, sometimes, magical
implements, such as needles, bone tattooing
rakes, or the like. Some processes, including
certain traditional Varisian methods, etch
the magic directly into the skin without
puncturing it. The pain remains the same.

Tattooing Rules
To craft a magical tattoo, you must be
able to craft magic items and have a
specialty in tattooing. You can attain these requirements
by taking the Tattoo Artist skill feat below, or you can
take both the Magical Crafting and Specialty Crafting
skill feats, choosing artistry as your specialty.

TATTOO ARTIST� FEAT 2
GENERAL SKILL

Prerequisites trained in Crafting
You can craft tattoos, including magical tattoos. When you
select this feat, you gain the formulas for four common
magical tattoos of 2nd level or lower. You gain a +1
circumstance bonus to Crafting checks to Craft tattoos. If
you’re a master in Crafting, this bonus increases to +2.

CRAFTING A TATTOO
Inking a magical tattoo onto a creature is much like
etching a rune onto an item. The tattooist uses the Craft
activity, and the subject must be present throughout
the process. The tattooist must meet any special Craft

requirements, and they can ink only one tattoo at a
time. Not only does a magical tattoo not have any effect
until the Craft activity is complete, but it also requires
a healing period. Though this time frame can last up to
a month, applying magical or alchemical healing can
shorten it to as little as a day.

THE TATTOO TRAIT
A magical tattoo has the tattoo trait. It’s
permanently a part of the subject’s body,

and reduces the number of
items that creature can invest
per day by 1. Each tattoo has
the invested trait to indicate

this limitation—a magical tattoo is like
an invested item that the tattooed creature

has no choice but to invest. If the tattoo
loses its magic or is destroyed, it no longer

reduces your investiture.
Just like a physical magic item, a magical

tattoo can be counteracted by spells like dispel
magic or disjunction. If destroyed, the tattoo
fades from the skin.

If a creature gets a new magical tattoo when their
limit on invested items has already been reduced to
zero, the new tattoo’s magic fails to take hold, and
it becomes a non-magical tattoo instead. However, a
tattooist can alter an existing tattoo when they Craft a
tattoo, modifying the old one into a different magical
tattoo and removing the old effect. Magical tattoos can
usually be upgraded into their greater versions (Core
Rulebook 535) by having a tattooist add to or modify
the existing tattoo.

Tattoos

FAMILIAR TATTOO� ITEM 3
INVESTED MAGICAL TATTOO TRANSMUTATION

Price 60 gp
Usage tattooed on the body; Bulk —
This tattoo typically consists of an image of a small animal
or of a familiar’s name written in runes. Your familiar can

164

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

meld into your familiar tattoo to be carried in your skin. The
familiar must spend a single action, which has the magical,
move, and transmutation traits, to meld into or exit your
tattoo. It must be adjacent to you to meld into your tattoo,
and it exits your tattoo in an open space adjacent to you.
Any of the familiar’s companion items remain on it, but it
can’t carry any other items with it. This tattoo is non-magical
if you don’t have a familiar or if your familiar doesn’t remain
present for the entire tattooing process. If your familiar dies,
this tattoo loses its magic and becomes a mundane tattoo.

RUNE OF SIN� ITEM 12
UNCOMMON ARCANE INVESTED TATTOO

Price 1,700 gp
Usage tattooed on the body; Bulk —
This jagged glyph, one of the Thassilonian runes of sin (page
238), reacts to magic of a particular school (there’s no rune
for divination, as it was considered lesser within sin magic).
When you Cast a Spell of the school matching the sin, you
gain resistance 5 to damage from spells until the start of your
next turn. This resistance is increased to 7 against spells of
the matching school. This tattoo has the school trait matching
the rune: abjuration for envy, necromancy for gluttony,
transmutation for greed, enchantment for lust, illusion for
pride, conjuration for sloth, and evocation for wrath.

WARDING TATTOO� ITEM 5+
ABJURATION INVESTED MAGICAL TATTOO

Usage tattooed on the body; Bulk —
Many cultures of Golarion have a tattoo to turn away harm;
as such, warding tattoos often resemble whichever dangers
are most common to the culture, such as a wild beast or a
whirlpool in the high seas of the Shackles.
Activate [reaction] envision; Frequency once per day; Trigger An

enemy, hazard, or the environment makes an attack
against your AC, requires you to attempt a saving throw,
or causes you to take damage automatically; Effect Until
the end of the current turn, against the triggering effect,
you gain a +1 status bonus to AC and saving throws and
gain resistance 2 to damage.

Type warding tattoo; Level 5; Price 140 gp
Type trail warding tattoo; Level 6; Price 250 gp
You gain resistance 2 to damage from hazardous terrain
and environmental hazards at all times, which increases to
5 when the tattoo is activated.
Type wave warding tattoo; Level 6; Price 220 gp
In addition to the normal triggers, you can activate the
tattoo when you enter an environment where you can’t
breathe. When you activate the tattoo, it casts air bubble on
you, in addition to the other effects.
Type fiend warding tattoo (uncommon); Level 7; Price 300 gp
You gain resistance 2 to spells cast by fiends and magical
attacks by fiends, which increases to 5 when the tattoo
is activated.

CULTURAL TATTOOS
Tattoos are commonplace in many societies on Golarion
but hold greater meanings in certain cultures. Notable
tattooing traditions of the Inner Sea include the following.

Shoanti mark their coming of age with a tattoo at the
same time that they get their full name. Shoanti magical
tattoos emphasize practicality, typically featuring spells
to enhance survival, help in the hunt, or grant divinatory
guidance. The specific patterns vary depending on the
quah, such as symbols of night for the Lyrune-Quah or
bones and skulls for the Skoan-Quah.

Varisians frequently get tattoos, with individuals
choosing images that fit their tastes or tell their story.
However, a few symbols are common: seven-pointed
stars, butterflies and other creatures associated with
freedom, and objects associated with the arts. Seven
special symbols represent the schools of magic:
avaria (transmutation), avidais (abjuration), carnasia
(enchantment), idolis (conjuration), ragario (evocation),
vangloris (illusion), and voratalo (necromancy).

Thassilonians acquire runic tattoos, typically of the
seven schools of rune magic (page 238). Though these
magical tattoos were originally considered a path to
power rather than an aesthetic, spiritual, or cultural
marker, in New Thassilon, they’ve taken on new meaning.
Many New Thassilonians, displaced through time as they
are, imitate these tattoos as a way to reconnect with
their culture—even if the tattoos don’t contain any magic.

Varki women of northern Avistan practice tattooing
traditions to mark milestones and accomplishments in
their lives. The geometric markings on their faces, hands,
and wrists remain visible even in the cold-weather
clothing they wear most of the time.

Seafarers, including Bonuwat traders, Taotake
navigators, and the pirates of the Shackles, get tattoos to
commemorate voyages or to map journeys. These tattoos
can be highly varied, and artists collect them from a variety
of cultures with a plentitude of tattooing techniques.

Orcs endure painful tattooing processes to show their
endurance, bravery, and coming of age. They mostly avoid
representational tattoos, preferring striking patterns and
designs, especially those that accentuate the shapes of
their scars. Orcs in the Mwangi expanse rely on magical
tattoos to ward them against the magic of the demons
prevalent in their lands. The blessed tattoo on page 92 of
Lost Omens World Guide is similar to the magical tattoos
presented here and protects against demons.

Human Tattoo Feats
Many Varisian and New Thassilonian tattooing traditions
are represented by feats in Lost Omens Character Guide
that create arcane tattoos: Arcane Tattoos (page 11),
Ornate Tattoo (page 13), and Virtue-Forged Tattoos
(page 14).

165

A custom staff is always unique, and you need your GM’s
permission to create one and introduce it to your game.

Creating a Personal
Staff
Establishing magical pathways to turn a simple piece of
wood or metal into a staff is no simple matter. Without
some structure to bind multiple disparate spells to a
single staff, the magic would surely fail. Thus, a custom
staff must always be created around a single trait. For
example, an elemental trait (air, earth, fire, or water),
energy trait (acid, cold, electricity, fire, sonic, positive,
negative, or force), alignment trait, the detection
trait, the light trait, and so on. The staff and its spells
must have the trait. A few traits are too broad to use,
including incapacitation and the traits for spell schools
and traditions. The GM might add others to this list.

DETERMINING LEVEL AND PRICE
Your level sets a personal staff’s maximum item level,
which determines the Price and the number and level of
spells the staff can have, as shown on the table below.

PICKING YOUR SPELLS
Once you’ve decided the trait, choose the spells to
inscribe. They must share the trait you chose for the
staff. For instance, your undine sorcerer might create a
deep sea staff themed around the water trait, inscribing
it with spells such as create water and hydraulic push.

You can inscribe a number of common spells on the
staff depending on its level, as shown on the table below.
You can place the same spell into the staff at multiple
levels to provide heightened versions, though doing so

PERSONAL STAVES
When the local shops’ offerings don’t quite match up with the needs of an adventuring
spellcaster, they might want to make their own staff to reflect their personal brand of magic.
Doing so isn’t easy, and only a chosen few know the techniques to create a brand new staff.

uses up one of your picks for that spell level. You can add
a spell you can’t cast to a staff by supplying a casting of it
via another caster or by using Trick Magic Item; however,
since you can cast a spell from a staff only if it’s on your
spell list, this option isn’t useful for most characters.

Example
Lini, a 15th-level druid, wants to create a staff to interact
with the plants she encounters. She chooses the plant trait
to represent that theme. Next, she selects some common
spells for the staff, starting with one cantrip and adding
one or two spells at each level, up to the staff’s maximum
spell level. To build a 15th-level staff with 6th-level spells,
she selects the following combination of spells:

Cantrip: tanglefoot
1st: protector tree, shillelagh
2nd: entangle, shape wood
3rd: tree shape, wall of thorns
4th: barkskin, speak with plants
5th: plant form, wall of thorns
6th: nature’s reprisal, plant form
Note that some of these spells are duplicates of

lower-level spells, which can be a great way to fill in
levels if new spells don’t appeal to you. It’s usually best
to choose a spell for one of these slots that has an extra
benefit when heightened (such as plant form giving you
better statistics), but even if you don’t find a spell with
such a benefit, it’s worth filling every open slot.

CRAFTING THE STAFF
Once you’ve themed and designed your staff, you can
craft it with the following the guidelines, along with
previously established rules for crafting magical items.

TABLE 4–2: PERSONAL STAVES
	Staff	 Maximum Spells
	Level	 Price	 Cantrip	 1st	 2nd	 3rd	 4th	 5th	 6th	 7th	 8th
	 5	 160 gp	 1	 2	 —	 —	 —	 —	 —	 —	 —
	 7	 250 gp	 1	 2	 2	 —	 —	 —	 —	 —	 —
	 9	 700 gp	 1	 2	 2	 2	 —	 —	 —	 —	 —
	 11	 1,400 gp	 1	 2	 2	 2	 2	 —	 —	 —	 —
	 13	 3,000 gp	 1	 2	 2	 2	 2	 2	 —	 —	 —
	 15	 6,500 gp	 1	 2	 2	 2	 2	 2	 2	 —	 —
	 17	 15,000 gp	 1	 2	 2	 2	 2	 2	 2	 2	 —
	 19	 40,000 gp	 1	 2	 2	 2	 2	 2	 2	 2	 2

166

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

As with normal staves, one casting of all listed levels of
all spells in the staff must be provided during Crafting.

Choose a magical school for your staff from among
the schools the spells on it have. Pick the one that best
reflects the spells, usually the one most shared among
them. You can optionally give your staff a trait for
one magic tradition, instead of the magical trait, if
the staff is fully steeped in that tradition and contains
spells only from that tradition’s spell list.

You still need to Craft the staff. If you’re not good at
Crafting, you can have somebody use the Craft activity
for you, but you must be present the whole time. Since
the creation of a custom staff is rare, you and the
GM might decide to have a special quest for esoteric
ingredients and methods as part of the story.

Example
Lini selected mostly transmutation spells for her staff, so
she chooses the transmutation trait. She could give it the
primal trait, but choses to keep it open with the magical
trait, much like the verdant staff in the Core Rulebook.

To Craft the staff, Lini follows the normal rules. She
provides 3,250 gp in raw materials, spends 4 days at
work, and attempts a Crafting check. Each day she
works on it, she prepares the spells she needs to put
into the staff given its Craft Requirements.

NAMING THE STAFF
When your staff is complete, give it a name—though
skeptics might sneer, spellcasters believe that naming a
staff upon creation will help it attune to its new master.

Example
Lini christens her new creation Lini’s Leafstick!

LINI’S LEAFSTICK� ITEM 15
UNIQUE MAGICAL PLANT STAFF TRANSMUTATION

Price 6,500 gp
Usage held in 1 hand; Bulk 1
Moss and winding vines give this gnarled staff of wild wood
a vibrant green tinge. You created this staff to aid you in
speaking to the plants you met on your adventure and
beseeching them to come to your aid.
Activate Cast a Spell; Effect You expend a number of

charges from the staff to cast a spell from its list.
•	 Cantrip tanglefoot
•	 1st protector tree (page 123), shillelagh
•	 2nd entangle, shape wood
•	 3rd tree shape, wall of thorns
•	 4th barkskin, speak with plants
•	 5th plant form, wall of thorns
•	 6th nature’s reprisal (page 117), plant form

Craft Requirements Supply one casting of all listed levels of
all listed spells.

Revising the Staff
As you level up, your staff will get less useful unless
you upgrade it. You might also want to make revisions
as you play if you come to dislike the spells you chose.

To change spells already in the staff, use the Craft
activity with a Price equal to 1/10th the staff’s Price.
You can swap out any of the spells in the staff when you
finish. The new spells have to have the staff’s chosen
trait and be an appropriate level, just as though you
were choosing them when initially making the staff,
and you must provide castings of them.

Upgrading the staff is similar to upgrading an item
to a higher-level version (Core Rulebook 535). Decide
the staff’s new level. Pay the difference in Price, pick
the new spells, and use Craft for the upgrade. You must
supply castings of the new spells. Upgrading doesn’t let
you switch any of the spells you’d previously chosen.

STAFF OF NATURE’S CUNNING
You might want to take a version of the Lini’s
Leafstick for your own character or to give out as

treasure in a campaign. To make that easier,
here’s a non-unique version with multiple

types for different levels.

STAFF OF NATURE’S CUNNING� ITEM 7+
MAGICAL PLANT STAFF TRANSMUTATION

Usage held in 1 hand; Bulk 1
Moss and winding vines give this gnarled staff
of wild wood a vibrant green tinge. You created
this staff to aid you in speaking to the plants
you met on your adventure and beseeching
them to come to your aid.

Activate Cast a Spell; Effect You expend a
number of charges from the staff to cast a spell
from its list.

Type staff of nature’s cunning; Level 7; Price 250 gp
•	 Cantrip tanglefoot
•	 1st protector tree (page 123), shillelagh
•	 2nd entangle, shape wood

Type greater staff of nature’s cunning; Level 11;
Price 1,400 gp

•	 3rd tree shape, wall of thorns
•	 4th barkskin, speak with plants

Type major staff of nature’s cunning; Level 15;
Price 6,500 gp

•	 5th plant form, wall of thorns
•	 6th nature’s reprisal (page 117), plant

form
Craft Requirements Supply one casting of
all listed levels of all listed spells.

167

Items with the catalyst trait are consumable material
spell components that alter or magnify specific
spells. Activating a catalyst is part of Casting the
Spell. The catalyst might increase the number of
actions required to Cast the Spell, as indicated
in the catalyst’s Activate entry. Additionally, the
spell gains material components if it didn’t
have them already or adds the catalyst
to its existing components. Because the
catalyst becomes part of the material
components, you can draw the catalyst
as part of Casting the Spell.

DAZZLING ROSARY� ITEM 4+
CATALYST CONSUMABLE MAGICAL

Price 15 gp
Usage held in 1 hand; Bulk L
Activate Cast a Spell
When energy courses through these lustrous beads,
they glow brightly in the sacred colors of the
spellcaster’s faith. A spiritual weapon empowered
with this catalyst flashes with bright light when it
critically Strikes a target, causing the target to be
dazzled until the beginning of your next turn. The type
of rosary determines the maximum spell level of spiritual
weapon that can use the rosary as a catalyst.
Type dazzling rosary; Level 4; Price 15 gp
The rosary can be used with a spiritual weapon of 4th
level or below.
Type greater dazzling rosary; Level 12;

Price 350 gp
The rosary can be used with a spiritual
weapon of any spell level.

DIMENSIONAL KNOT� ITEM 7
CATALYST CONSUMABLE MAGICAL

Price 60 gp
Usage held in 1 hand; Bulk L
Activate Cast a Spell
Shelynites originally crafted this
complex knot of vibrant string for bracelets meant
to tie the destinies of two people together. Now, however,
spellcasters of all religions use them to enhance their
capacity with teleportation magic. Adding this catalyst
to a 4th-level dimension door spell allows you to bring

a single willing adjacent creature along with you;
however, the teleportation is somewhat disorienting for

them, causing them to become stunned 1.

FIRESTARTER PELLETS � ITEM 5+
CATALYST CONSUMABLE MAGICAL

Usage held in 1 hand; Bulk L
Activate Cast a Spell (add 1 action)

These compacted pellets of bat guano,
sulfur, and magical accelerants have long
been a staple for spellcasters on the
battlefield. Adding a firestarter pellet to

a fireball spell produces clinging flames that
deal persistent fire damage to all who fail the
saving throw against the effect (doubling on

a critical failure).
Type firestarter pellets; Level 5; Price 25 gp
The persistent damage is 1d6.

Type greater firestarter pellets; Level 10; Price 175 gp
The persistent damage is 2d6.
Type major firestarter pellets; Level 15; Price 1,200

gp
The persistent damage is 3d6.

FORCE TILES� ITEM 13
CATALYST CONSUMABLE MAGICAL

Price 525 gp
Usage held in 1 hand; Bulk L

Activate Cast a Spell
Light refracts in strange ways
through these precisely ground glass

tiles, lengthening the refracted force
and causing it to push back. Adding this

catalyst to a wall of force spell increases
the wall’s maximum length to 80 feet and

maximum height to 40 feet and
causes creatures that try to
move into the wall’s space

(or are Shoved into the wall)
to take 2d6 force damage.

HEALER’S GEL� ITEM 5+
CATALYST CONSUMABLE MAGICAL

Usage held in 1 hand; Bulk L
Activate Cast a Spell

SPELL CATALYSTS
The divergent magical practices of Golarion mean there’s no one way to cast a spell.
Whether out of competitiveness or a desire to personalize their spellwork, many magic
users have added or substituted material components beyond the conventional.

168

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

An astringent aroma from rare succulent plants wafts
off these soothing cloth patches. Adding this material
component to a heal spell bestows additional temporary
Hit Points to one target healed by the spell. These
temporary Hit Points last for 1 minute.
Type lesser; Level 5; Price 25 gp
The spell grants 5 temporary Hit Points.
Type moderate; Level 9; Price 125 gp
The spell grants 10 temporary Hit Points.
Type greater; Level 13; Price 500 gp
The spell grants 15 temporary Hit Points.

NOXIOUS INCENSE� ITEM 9+
CATALYST CONSUMABLE MAGICAL

Usage held in 1 hand; Bulk L
Activate Cast a Spell
Sold only in single sticks, this foul
incense comes coated with a bevy
of alchemical smoke that activates
in the presence of intense heat,
releasing its namesake pungent
odor. Adding this catalyst to a wall
of fire spell fills all squares adjacent to
the wall with thick, foul smoke. Creatures in
this area are concealed, and other creatures are
concealed to creatures in the area. The smoke lasts for the
duration of the spell.
Type noxious incense; Level 9; Price 125 gp
The incense can be used with a wall of fire of 6th level
or below.
Type greater noxious incense; Level 14; Price 750 gp
The incense can be used with a wall of fire of any spell
level.

SHIMMERING DUST� ITEM 5
CATALYST CONSUMABLE MAGICAL

Price 25 gp
Usage held in 1 hand; Bulk L
Activate Cast a Spell
This luminous mica dust
fluoresces for a short
time after being exposed
to significant amounts of
magical energy. When a creature fails its save
against a cloud of glitterdust created using this catalyst,
glowing grains stick to them, causing them to shed dim
light in a 20-foot radius for as long as their invisibility is
negated by the spell as well as causing them to take a –2
circumstance penalty to Stealth for that duration.

SOOTHING SCENTS� ITEM 3
CATALYST CONSUMABLE MAGICAL

Price 10 gp
Usage held in 1 hand; Bulk L

Activate Cast a Spell (add 1 action)
Performers popularized these bundles of aromatic herbs
to calm the mind and ward off misfortune before a big
show, though soldier bards have found them especially

useful for clearing fear during particularly
tumultuous battles. Adding this catalyst

to a soothe spell also causes the spell to
reduce the target’s frightened condition

value by 1.

THUNDERBIRD TUFT� ITEM 1+
CATALYST CONSUMABLE MAGICAL

Usage held in 1 hand; Bulk L
Activate Cast a Spell (add 1 action)

This carved chunk of amber contains a
single tuft of gray feathers, which spark

with electricity to create an odd jittery
sensation in anyone holding the amber for
long. When used as part of a shocking grasp
spell, thunderbird tuft funnels electricity
back into the spellcaster in a defensive
nimbus. For 1 minute, any creature that
touches you or that hits you with a melee

unarmed attack or non-reach melee weapon attack takes
the listed electricity damage.
Type lesser; Level 1; Price 3 gp
The nimbus deals 1d4 electricity damage, or 1d6 electricity
damage if the creature is using a metal weapon, but the
nimbus only lasts 1 round, rather than the full minute.
Type moderate; Level 5; Price 25 gp
The nimbus deals 1d4 electricity damage, or 1d6 electricity
damage if the creature is using a metal weapon.
Type greater; Level 9; Price 125 gp
The nimbus deals 2d4 electricity damage, or 2d6
electricity damage if the creature is using a metal weapon.
Type major; Level 13; Price 500 gp

The nimbus deals 3d4 electricity
damage, or 3d6 electricity
damage if the creature is using

a metal weapon.

WATERPROOFING WAX� ITEM 3
CATALYST CONSUMABLE MAGICAL

Price 10 gp
Usage held in 1 hand; Bulk L
Activate Cast a Spell
Many books and spellbooks are treated in this wax
formula to protect them from the elements, but
waterproofing wax’s liquid-repellent properties can be
further applied to split up a grease spell into useful
smaller sections. When the spell is cast in an area while
using this catalyst, the conjured grease fills three 5-foot
squares within 30 feet instead of its normal area; these
squares don’t need to be contiguous.

169

SPELLHEARTS
Spellhearts are made from the same basic materials as talismans, though their complex
construction—magically iterated around the concept of a single kind of spell—gives them
a variety of additional powers and means they persist rather than burning out when used.

Unlike talismans, a spellheart can be used repeatedly,
and doesn’t burn out after use. Each spellheart can be
attached to different items, giving a benefit depending on
your choice, which means you can plan ahead in facing
expected dangers. They have
the spellheart trait.

Spellheart: Spellhearts
are permanent items that work
similarly to talismans. You
affix a spellheart using the
Affix a Spellheart activity,
which is otherwise identical
to Affix a Talisman. The limit of one talisman per
item remains—an item can have one spellheart or one
talisman, not both. The rules related to talismans and
affixing them are on page 565 of the Core Rulebook.
When casting a cantrip from a spellheart, you can use
your own spell attack roll or spell DC if it’s higher.
Crafting a spellheart requires the spells the spellheart
can cast. For example, a major five-feather wreath
requires air walk, gale blast, and wall of wind.

FIVE-FEATHER WREATH� ITEM 4+
AIR MAGICAL SPELLHEART TRANSMUTATION

Usage affixed to armor or a weapon; Bulk —
Identical feathers radiate from the center of this spellheart,
held in place by woven straw. The spell attack roll of any
spell cast by Activating this item is +8, and the spell DC
is 18.

•	 Armor You gain a +1 item bonus to Acrobatics checks
and resistance 2 to falling
damage.

•	 Weapon After you cast an air
spell by Activating the wreath, you
can Fly 5 feet as a single action, or
you can Fly 10 feet as a free
action if the spell you
cast wasn’t a cantrip. This
must be your next action,
and if you don’t have a fly Speed, you must end
the flight on solid ground or fall.

Activate Cast a Spell; Effect You cast gale blast (page 108).
Type five-feather wreath; Level 4; Price 90 gp;
Type greater five-feather wreath; Level 8; Price 425 gp
Resistance when affixed to armor is 5, fly distance affixed

to a weapon casting a non-cantrip spell is 25 feet, the spell
attack roll is +14, and spell DC is 24.

Activate Cast a Spell; Frequency once per day;
Effect You cast wall of wind.
Type major five-feather wreath; Level 12; Price
1,750 gp
Bonus affixed to armor is +2, resistance when
affixed to armor is 10, fly distance affixed to a

weapon casting a non-cantrip spell is 40 feet,
spell attack roll is +19, and

spell DC is 29.
Activate Cast a Spell;

Frequency once per day;
Effect You cast 4th-level wall of wind.

Activate Cast a Spell; Frequency once per
day; Effect You cast air walk.

FLAMING STAR� ITEM 3+
EVOCATION FIRE MAGICAL SPELLHEART

Usage affixed to armor or a weapon; Bulk —
A sheen of red crosses the surface of this star-shaped
goldstone medallion when the light hits it. The affixed armor
or weapon is warm to the touch. The spell attack roll of any
spell cast by Activating this item is +7, and the spell DC is 17.

•	 Armor You gain resistance 2 to fire.
•	 Weapon After you cast a fire spell by Activating the

star, your Strikes with the weapon deal an additional
1d4 fire damage until the end of your next turn.

Activate Cast a Spell; Effect You cast produce flame.
Type flaming star; Level 3; Price 55 gp
Type greater flaming star; Level 8; Price 425 gp
Resistance when affixed to armor is 5, extra

damage when affixed to a weapon is 1d6, the spell
attack roll is +14, and the spell DC is 24.

Activate Cast a Spell; Frequency once per
day; Effect You cast fireball.
Type major flaming star; Level 12;

Price 1,750 gp
Resistance when affixed to armor is 10, extra damage

when affixed to a weapon is 1d8, the spell attack roll is
+19, and the spell DC is 29.

Activate Cast a Spell; Frequency once per day; Effect You
cast 4th-level fireball.

Activate Cast a Spell; Frequency once per day; Effect You
cast wall of fire.

170

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

GRIM SANDGLASS� ITEM 3+
MAGICAL NECROMANCY SPELLHEART

Usage affixed to armor or a weapon; Bulk —
One bulb of this tiny hourglass contains black sand,
the other white. After even a few grains pass
from one side to the other, it reverses its flow
to keep the two sides in equilibrium. The
spell DC of any spell cast by Activating this
item is 17.

•	 Armor You gain resistance 2 to
negative.

•	 Weapon After you cast a necromancy
spell by Activating the sandglass, your
Strikes with the weapon deal an additional
1d4 negative damage until the end of your
next turn.

Activate Cast a Spell; Effect You cast chill touch.
Type grim sandglass; Level 3; Price 55 gp
Type greater grim sandglass; Level 8; Price 450 gp;
Resistance when affixed to armor is 5, extra damage when
affixed to a weapon is 1d6, and the spell DC is 24.
Activate Cast a Spell; Frequency once per day;

Effect You cast 2nd-level harm or heal.
Type major grim sandglass; Level 12; Price

2,000 gp
Resistance when affixed to armor is 10,
extra damage when affixed to a weapon
is 1d8, and the spell DC is 29.
Activate Cast a Spell; Frequency once per

day; Effect You cast 4th-level harm or
heal.

Activate Cast a Spell; Frequency once per day;
Effect You cast enervation or 4th-level restoration.

PERFECT DROPLET� ITEM 3+
EVOCATION MAGICAL SPELLHEART WATER

Usage affixed to armor or a weapon; Bulk—
Intense blue water magically holds its shape—a
perfect sphere. The spell DC of any spell cast by
Activating this item is 17.

•	 Armor You gain resistance 2 to
water effects and attacks by
water creatures.

•	 Weapon After you cast a
water spell by Activating
the droplet, your body
becomes mistlike. Until
the end of the turn, you can
move through enemies’ spaces,
treating each square in their spaces
as difficult terrain. You can’t move
through creatures that have the water
trait in this way.

Activate Cast a Spell; Effect You cast spout (page 130).

Type perfect droplet; Level 3; Price 55 gp
Type greater perfect droplet; Level 8; Price 450 gp

Resistance when affixed to armor is 5,
enemies’ spaces aren’t difficult terrain

when mistlike, and spell DC is 24.
Activate Cast a Spell; Frequency once
per day; Effect You cast aqueous
orb APG or feet to fins.

Type major perfect droplet; Level 12;
Price 1,800 gp

Resistance when affixed to armor is 10,
enemies’ spaces aren’t difficult terrain when
mistlike, and the spell DC is 29.
Activate Cast a Spell; Frequency once per

day; Effect You cast 4th-level aqueous orb or
feet to fins.

Activate Cast a Spell; Frequency once per day;
Effect You cast hydraulic torrent.

TRINITY GEODE� ITEM 3+
EARTH EVOCATION MAGICAL SPELLHEART

Usage affixed to armor or a weapon; Bulk—
The crystal chamber within this split geode

is divided into three lobes of equal size. The
spell DC of any spell cast by Activating
this item is 17.
• Armor After you cast an earth spell by
Activating the geode, you gain resistance

1 to physical damage (except adamantine)
until the end of your next turn, or double the

resistance for a non-cantrip spell.
• Weapon After you cast an earth spell by

Activating the geode, your Strikes with the weapon deal
an additional 1d4 bludgeoning damage until the end of
your next turn.

Activate Cast a Spell; Effect You cast scatter scree (page
127).

Type trinity geode; Level 3; Price 60 gp
Type greater trinity geode; Level 8; Price 460 gp

Resistance when affixed to armor is 3, extra
damage affixed to a weapon is 1d6, and

spell DC is 24.
Activate Cast a Spell; Frequency
once per day; Effect You cast meld
into stone.

Type major trinity geode; Level 12;
Price 1,900 gp

Resistance when affixed to armor
is 5, extra damage when affixed to a

weapon is 1d8, and spell DC is 29.
Activate Cast a Spell; Frequency once per

day; Effect You cast 4th-level meld into stone.
Activate Cast a Spell; Frequency once per day; Effect You

cast spike stones APG.

171

172

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic
BINDING COIL� ITEM 6+

CONSUMABLE MAGICAL TALISMAN TRANSMUTATION

Usage affixed to a weapon; Bulk —
Activate [free-action] envision; Trigger Your Strike with the affixed

weapon damages a creature; Requirements You’re an
expert in Athletics.

This talisman, a bright red coil that’s warm to the touch
and faintly resembles a serpent, wraps entirely around
your weapon. When you activate this talisman’s effect,
attempt to Grapple the creature you hit. On a success,
rather than the normal Grapple effects, the coil instead
wraps itself around the target with one end
remaining attached to your weapon.
Your opponent must succeed at a
DC 20 Escape check to break
free. The coil breaks if you
move any further away from
the bound opponent, but not if
you move any closer.
Type binding coil; Level 6; Price 50 gp
Type greater binding coil; Level 13; Price

450 gp
The escape DC is 30.

DISPERSING BULLET� ITEM 6
AMMUNITION CONSUMABLE EVOCATION MAGICAL

Price 50 gp
Ammunition sling bullet
Activate [one-action] Interact
The metals used to forge this lead
shot were taken from a variety
of continents and barely
stay together. When an
activated dispersing bullet
hits a target, the bullet
scatters into a sphere of metal shards as
the metals try to return to their places of
origin. All creatures in a 10-foot emanation around
the target of the attack (and not including the target)
must succeed at a DC 21 Fortitude save or be pushed 10
feet from the target (15 feet on a critical failure).

DRAGONBONE ARROWHEAD� ITEM 4
CONSUMABLE EVOCATION MAGICAL TALISMAN

Price 20 gp
Usage affixed to a melee weapon or a ranged weapon

with the thrown trait; Bulk —
Activate [one-action] Interact; Requirements You’re an expert with

the affixed weapon.

This arrowhead, carved from dragon bone, hangs off the
shaft of your weapon. When you activate this talisman,
until the end of the current turn, the affixed weapon
gains the thrown 20 feet weapon trait, and when you
make a thrown Strike with it, it flies back to your hand
after the Strike completes. If your hands are full when
the weapon returns, it falls to the ground in your space.

EYE OF ENLIGHTENMENT� ITEM 5
CONSUMABLE DIVINATION MAGICAL TALISMAN

Price 25 gp
Usage affixed to a weapon; Bulk —

Activate [free-action] envision; Trigger You
succeed at a Strike with the affixed
weapon; Requirements You’re an
expert in Arcana, Occult, Nature,
Religion, Society, or a Lore skill.
This dried eye was plucked from

a magical creature. You combine
your observation about your enemy’s

reaction to your Strike with the stores of
magical wisdom within the talisman to try to glean
more information about the foe’s true nature. When you
activate this talisman, you attempt to Recall Knowledge
about the creature you hit. If you roll a critical failure,
you get a failure instead.

GHOSTLY PORTAL PAINT� ITEM 9
UNCOMMON CONSUMABLE MAGICAL OIL TRANSMUTATION

Price 120 gp
Usage held in 2 hands; Bulk L

Activate [three-actions] Interact
Translucent and nearly weightless, this

opalescent paint seems to resolve into occult
symbols if stared at too long. When used to

cover a 5-foot-wide, 10-foot-tall section
of a wall, the paint turns that section

of wall ghostly and incorporeal to a
depth of 10 feet, allowing corporeal

creatures and objects to pass
through it. The portal persists for
10 minutes. When this effect
wears off, anything remaining

within the portal is shunted to the nearest exit.
Force effects, other incorporeal objects and creatures,

and ghost touch weapons can’t cross through the wall,
as is normal for incorporeality. An incorporeal creature
that’s inside the wall when the paint is used is shunted
to the nearest exit.

CONSUMABLES

173

GOLDEN CHRYSALIS� ITEM 5
AMMUNITION CONSUMABLE EVOCATION MAGICAL

Price 27 gp
Ammunition sling bullet
Activate [one-action] Interact
Threads of iridescent golden silk wrap around
the core of this magical sling stone. When you
activate and shoot a golden chrysalis, rather
than making an attack roll for your Strike, you
cause the chrysalis to unwind in midair to
reveal a magical butterfly that flies in
a 30-foot line, scattering golden scale
dust that hangs in the air for 1 minute.

A creature that enters or begins its
turn in the dust must attempt a DC
19 Reflex save or have its invisibility
negated, becoming concealed instead
of invisible. This effect applies both if the
creature was already invisible and if it
benefits from any new invisibility effects
before the end of the invisibility negation
effect from the golden chrysalis.
Critical Success The target is unaffected.
Success The target’s invisibility is negated for 2 rounds.
Failure The target is dazzled for 1 minute and its

invisibility is negated for 1 minute.

LION CLAW� ITEM 11
CONSUMABLE MAGICAL TALISMAN TRANSMUTATION

Price 300 gp
Usage affixed to a weapon; Bulk —
Activate [one-action] Interact; Requirements You’re

undetected by a creature and are a master
in Stealth.

This dried claw from a mighty beast
bestows upon you the ability of a
predator. When you activate the
claw, you learn to pounce on your
prey in one fluid motion. You Stride
and then Strike with the affixed
weapon against one creature you
were undetected by. You remain
undetected by the creature until after
you Strike.

ORCHESTRAL BROOCH� ITEM 8
AUDITORY CONSUMABLE EVOCATION MAGICAL TALISMAN

Price 100 gp
Usage affixed to armor; Bulk —
Activate [free-action] envision; Trigger You attempt a Performance

check, but you haven’t rolled yet; Requirements You’re
a master in Performance.

This silver brooch reverberates lightly with the sound of
music every time anyone touches it. You can transform it

into the shape of any chosen instrument when you Affix
it. When you activate this talisman, your performance
is accompanied by a grand procession of music that
complements your own work, subject to your direction
and intent. You receive a +1 status bonus to your

Performance check. If you roll a success, you get a
critical success instead.

After being used, the talisman remains a
mundane silver brooch with the appearance of

the chosen instrument, though it possesses
no remaining power.

PHOENIX FLASK� ITEM 12
CONSUMABLE EVOCATION FIRE MAGICAL POTION

Price 350 gp
Usage held in 1 hand; Bulk L

Activate [one-action] Interact
Once you ingest this strongly spiced, glowing

red potion, blazing wings of a phoenix sprout
from your back and carry you through the air.

For 1 minute, you gain a Fly speed of 40 feet.
The first time each round that you Fly (including

to hover in place), you shed burning feathers
that deal 3d4 fire damage to all creatures in a 10-foot
emanation at the end of your movement (DC 29 basic
Reflex save).

POTION OF GROUNDING� ITEM 10
ABJURATION CONSUMABLE ELECTRICITY MAGICAL POTION

Price 185 gp
Usage held in 1 hand; Bulk L
Activate [one-action] Interact

Sparks flash within this amber syrup. Drinking
this potion turns you into a living lightning

rod for 1 minute, drawing nearby
electricity to strike you instead of
allies. You gain the following reaction
while the effect lasts.

Divert Lightning [reaction] (electricity)
Requirements You aren’t immune
to electricity; Trigger A creature

within 30 feet of you is targeted by
an electricity effect or is in the area of

an electricity effect. Effect You draw the
electricity to yourself like a lightning rod

in order to shield the target. If the triggering effect
was targeted, it targets you instead of the triggering
creature. If it was an area effect, it leaps from the
triggering creature's space to fill your space instead.
This doesn’t divert lightning from any other creatures
targeted by or in the area of the lightning. You’re
automatically hit by or automatically fail your save
against the effect. You then can’t Divert Lightning for
1d4 rounds.

174

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

POTION OF MINUTE ECHOES� ITEM 9
CONSUMABLE DIVINATION MAGICAL POTION

Price 125 gp
Usage held in 1 hand; Bulk L
Activate [one-action] Interact
No matter how carefully you open this bottle,
it always lets out an audible, echoing pop. For
1 minute after drinking this potion, you gain a
+2 status bonus to Perception checks to hear.
In addition, each time you Seek, your hearing
becomes a precise sense until the beginning
of your next turn, allowing you to pinpoint
creatures’ locations and otherwise perceive
the world in detail by listening to the sound
of echoes.

POTION OF STABLE FORM� ITEM 10+
ABJURATION CONSUMABLE MAGICAL POTION

Usage held in 1 hand; Bulk L
Activate [one-action] Interact
This aromatic potion is brewed from the white flowers
and black roots of the magical herb moly. When
you drink this potion, it immediately attempts to
counteract all hostile transmutation effects affecting
you. For the next hour, you gain an item bonus
against transmutation effects, which is greater
against polymorph effects. If you roll a success against
a polymorph effect during that time, you get a critical
success instead.
Type potion of stable form; Level 10; Price

180 gp
The counteract level is 5, and the counteract
check modifier is +17. The item bonus is +2,
or +3 vs. polymorph.
Type greater potion of stable form; Level 16;

Price 1,800 gp
The counteract level is 8, and the counteract
check modifier is +25. The item bonus is +3, or +4
vs. polymorph.

POTION OF SHARED LIFE� ITEM 8
CONSUMABLE NECROMANCY MAGICAL POTION

Price 95 gp
Usage held in 1 hand; Bulk L

Activate [one-action] Interact
Two swirling liquids fill this flask, each

slightly distinct in color and brightness from
the other. When you drink this potion, you
consume only half of the contents. If another
willing creature consumes the remainder of
the contents within 1 minute, your vitalities
become linked for 1 minute from the moment the
second one of you drinks. The two of you share
breath, so as long as you’re within 60 feet of
one another, neither of you can begin suffocating

unless you’re both suffocating. You both gain the
following reaction.
Share Life [reaction] Trigger Your linked ally takes damage and

is within 60 feet; Effect The ally takes half damage
from the triggering effect (rounded down), and you
lose a number of Hit Points equal to the remainder of
the damage. You can’t trigger this reaction to share

damage caused by your ally using this reaction.

RESONATING AMMUNITION� ITEM 11
CONSUMABLE EVOCATION MAGICAL SONIC

Price 1,200 gp
Ammunition arrow, bolt

Activate [one-action] Interact
The end of this ammunition is a metallic
tuning fork with magical etchings. When an
activated resonating arrow hits its target, the

tuning fork resonates with residual energy
from the shot, transforming it into dangerous

sound waves. This deals 5d10 sonic damage to the
target and each creature within 10 feet of it with a
basic DC 28 Fortitude save.

Note Tied to a Bundle of Arrows Found in DiobelWhile trying to ascertain the properties of this bundle of arrows, which I purchased off a tengu (who, I

might add, was in a hurry to sell), I accidentally shot myself in the leg. While the hole it left in me was

not insignificant, it was the least of my concerns. What felt like the next six hours (but was, in fact, less

than a minute according to a nearby clock) was spent in a stupor with me revisiting the most embarrassing

and traumatic moments of my life, culminating in a vision of my future self fatally succumbing to a blood

fever after being bitten by a wild hare. A most ignominious end, to be sure, if it proves to be true. Following

my waking from this nightmare, I applied a tourniquet to the wound and wrapped the arrows up again.

They will definitely come in handy if any future enemies need humbling.

175

RETRIEVAL PRISM� ITEM 3+
CONJURATION CONSUMABLE MAGICAL TALISMAN TELEPORTATION

Usage affixed to armor; Bulk —
Activate [free-action] command; Requirements You have a free

hand.
This triangular prism showing swirling black patterns
inside constantly moves around on your armor, no matter
where you affix it. As part of the process of Affixing
this Talisman, you attune it to a single item of 1 Bulk or
less. When you activate this talisman, the attuned item
immediately teleports into your hand.

The retrieval prism can’t retrieve an item that’s
not on your plane, including one that’s in an
extradimensional space like a bag of holding. If
you haven’t expended the talisman, you can
attune it to a different item by Affixing the
Talisman again.
Type retrieval prism; Level 3; Price

12 gp
Type greater retrieval prism; Level

10; Price 200 gp
You don’t need to attune the prism.
It can retrieve any item in your
possession of 1 Bulk or less, chosen
when you activate the prism.

SHORTBREAD SPY� ITEM 6
UNCOMMON CONSUMABLE DIVINATION MAGICAL SCRYING

Price 40 gp
Usage held in 2 hands; Bulk —
Activate 1 minute (Interact)
Though this item looks like a simple cookie in the
shape of a humanoid, it springs to life once decorated
with icing or other edible substances. The cookie then
scrambles away at a Speed of 15 feet, returning to the
same spot about 1 hour later, which gives it enough
time to travel roughly a half-mile away and then
return along the same path. The cookie spy
is oblivious to your instructions and can’t
be given directions, instead following a
path of its own choosing. Upon its return,
it falls to the ground, never to move again.

As long as you decorated the shortbread
spy with eyes, it gains normal vision, which
it uses to see and magically record the sights
along its path. Any creature that eats the cookie
once it returns can then see what the spy saw. The
images are relatively clear, but the passage of time is
a bit muddied, so it might be difficult to tell when the
cookie witnessed a given sight.

STORMFEATHER� ITEM 8
CONSUMABLE MAGICAL TALISMAN TRANSMUTATION

Price 100 gp

Usage affixed to armor; Bulk —
Activate [one-action] Interact; Requirements You’re an expert in

Acrobatics.
Even while affixed, this electric blue feather sways
lightly in the air, as if always accompanied by a breeze.
When activated, the talisman casts fly on you, though
the duration is 1 minute. You can Dismiss this activation.
If you do, you’re affected by feather fall.

TOPOLOGY PROTOPLASM� ITEM 7
CONSUMABLE MAGICAL OIL TRANSMUTATION

Price 70 gp
Usage held in 1 hand; Bulk L

Activate [one-action] Interact
This slimy gel wriggles to the touch, as if covered
by a multitude of imperceptible cilia. If applied

to a creature or object no larger than 7
feet in any dimension, the protoplasm

shifts it into an ooze-like state for 1
minute, allowing the subject to squash
and stretch harmlessly. In this state,
a creature that attempts a check to
Squeeze uses the outcome one degree
of success better than it rolls and can

move its full Speed while Squeezing, and
an object can fit through a space 2 feet

across. One vial can cover a creature or object of up to
Large size, but as each vial is made from a specific ooze,
multiple vials can’t be combined together to cover a
larger object, as the two gels simply negate each other.

VAPOR SPHERE� ITEM 14
CONSUMABLE MAGICAL TALISMAN TRANSMUTATION

Price 900 gp
Usage affixed to armor; Bulk —

Activate [reaction] envision; Trigger You trigger a trap’s
reaction or an enemy that was undetected by you

makes an attack against you; Requirements
You’re an expert in the affixed armor and an
expert in Reflex saves.
Within this strange glass sphere swirls a
cloud of smoke that occasionally appears
as if it's trying to escape. You react to a

surprise encounter with haste, activating
this talisman and causing your body to

momentarily become like vapor. Against the
trap’s reaction or the attack, you gain resistance 25 to
physical damage and are immune to precision damage.
This effect also prevents the reaction or attack from
physically moving you (such as falling down a pit or
being knocked prone), and after the reaction or attack,
you can Fly 5 feet. When you end this flight, you leave
your vaporous state and are exposed to any danger still
at your location.

176

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

MATERIALITY AND MAGIC
Golarion is home to a dizzying array of peoples, ecologies
and climates; the inhabitants of different lands develop
distinct tools and techniques to work with various raw
materials. The ways people across Golarion use magic
also change, reflecting these contexts of materiality.
While adventurers might be familiar with enchanted
staves carved from oak and ash or ensorcelled blades
of steel, these applications only begin to scratch the
surface of magic items! Let’s broaden our horizons and
explore how magic takes shape with different materials
in some of Golarion’s sands and seas.

Osirion—Elemental Lacquers and Solar Gold Elemental
advisors to the Garundi dynasts impart arcane rituals
of extracting magic from their captured rivals. This
process leaves a fine sediment that can be treated into
a lacquer to empower their mortal champions’ arms or
armor, allowing these champions to strike at their rivals
directly. These lacquers grant the benefits of property
runes associated with their element, such as flaming for
fire elementals, though they’re harder to replace with a
new property rune than usual.

The most powerful elemental viziers, however, reserve
their greatest secrets for those bearing the marks of
fate—those destined to become the God-Kings. They
take the extracted magical essence of their elemental
captives, and their infusions into alloys of gold and copper
facilitate the absorption of the sun’s celestial power. The
resulting ore—named solar gold and revered by Garundi
craftspeople—ignores the ravages of the ages as well as
the finest orichalcum, making it ideal for crafting regalia
and heirlooms for the grandest God-Kings.

The Minata Archipelago—Bamboo and Rattan
Along the inlets and mangroves of the Wandering
Isles, there are rare stands of verdant bamboo and
earth-red rattan. These plants can thrive in saltwater
environments as well as freshwater, and their growth
strengthens nearby shores while reducing the salinity
of neighboring waters. Minatan sea folk value these
materials for their boats and houses, using them to lay
the foundations for nomadic floating villages out at sea,
as they’re particularly suitable for holding beneficial
primal magic. When harvested and dried, the wood
from these plants is incredibly resilient, as much as the
darkwood used elsewhere on Golarion; even a single
shoot or strand can be cultivated into entire groves.

Successor States of Tian Xia In the successor nations
to the Dragon Empire of Lung Wa, specialized rituals can
imbue peach wood with the strength and light weight
of darkwood. Doing so is particularly important because
it strengthens the peach wood enough to make for an
effective weapon in defeating
jiang-shi, a notorious threat in
those nations.

PLEASANTLY CONSUMABLE
Considerations of Flavor and Nutrition
Potions are the tried-and-true benchmarks of consumable
magic items, yet their flavor profile and nutritional value
are often lacking. The ickiness of traditional potions—eye
of newt! toe of frog!—are fun to describe once or twice, but
why not treat your heroes, exhausted from delving into
one ruin after another, to more tasty and textured treats?

Magical Fruit Who says potions must be liquid? Many
a druid or wortwitch has combined potioncraft with a
green thumb, producing vitality-restoring peaches or
persimmons warding against the cold of winter. The
convenience of a compact magical apple over a clinking
assortment of fragile glass bottles can't be overstated,
especially for adventurers who find themselves taking
a tumble. These fruits can be preserved just as easily,
yielding small smoked plums or lemon chunks dried in
rock sugar. Perfect for the long road!

Salted Fish and Meat Fishers and hunters tend to
use every single bit of their catch; out on the waves
and wilds, you never know when you’ll find food again.
Drying, smoking, and salting fish and meat allows one to
store food that’s not immediately eaten for later and also
allows one to transform fish and meat that’s too small,
stringy, or tough into more edible and nutritious dishes.
For adventurers, salted fish and meat provide easy
access to protein sources even when they’re on the road,
and enchanted versions of these foodstuffs are great for
transmutation spells that provide a boost of energy or a
positive transformation of some sort. While a smaller fish
might be cooked whole and enchanted with a potion’s
magic, another option is a skewer with various chunks of
meat. Using meat from rare and magical monsters with
abilities similar to the potion’s effects can sometimes
even help defray the cost of the potion.

177

178

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic
ANOINTED WATERSKIN� ITEM 9

DIVINE EVOCATION GOOD WATER

Price 600 gp
Usage held in 1 hand; Bulk L
This waterskin coruscates with holy energy, causing it
to slowly fill itself with special blessed water
unique to the item. After using any of the
activations, the waterskin is empty, but slowly
refills itself. It becomes full enough to use again
at the next dawn.

Activate [two-actions] command, Interact; Requirements
The anointed waterskin is full; Effect You throw
the anointed waterskin up to 60 feet. The water
explodes out of it, with the effects of holy cascade.

Activate [one-action] Interact; Requirements The
anointed waterskin is full; Effect You drink
the water within the waterskin, granting
you the effects of bless. As normal with the
spell, you can increase the radius with a
single action with the concentrate trait.

Activate 1 minute (command, Interact);
Requirements The anointed waterskin is full;
Effect You decant the water, creating up to 10
vials of holy water. You must provide the vials.

ARCHIVIST’S GAZE� ITEM 18
APEX DIVINATION INVESTED MAGICAL

Price 24,000 gp
Usage worn eyepiece; Bulk —
This strange contraption slides over your eyes,
supernaturally sharpening your mind. While peering
through it, you can feel some entity whispering to
you, telling all sorts of things about the subject
of your gaze. You gain a +3 item bonus to
Occultism (though some entities might
grant a bonus to a different skill,
as determined by your GM). In
addition, when you employ an
exploration tactic other than
Investigating, you also gain
the benefits of Investigating
unless you choose not to.

When you invest the spectacles,
you either increase your Intelligence score
by 2 or increase it to 18, whichever would
give you the higher score. This gives you
additional trained skills and languages, as normal for
increasing your Intelligence score. You must select skills
and languages the first time you invest the item, and

whenever you invest the same archivist’s gaze, you get the
same skills and languages you chose the first time.
Activate [two-actions] command, Interact; Frequency once per hour;

Effect Pushing the glasses up your nose and asking the
entity for help, you cause the spectacles to cast either

true seeing or a 3rd-level comprehend
language on you. Because the entity tied

to the spectacles chooses which one, the
GM picks whichever spell is most immediately

useful in your current situation (and chooses the
most useful language each time the item casts

comprehend language). The spell lasts for 1 minute.

AUSPICIOUS SCEPTER� ITEM 5
DIVINATION MAGICAL

Price 150 gp
Usage held in 1 hand; Bulk 1
This imperious +1 striking mace has a glowing
orb in the shape of an eye set in its flanged

head. When you succeed at a check to Recall
Knowledge about a creature after you’ve dealt it

damage with the auspicious scepter, you learn one
of its resistances in addition to any other information.

Activate [free-action] command (divination, magical); Frequency
once every 10 minutes; Trigger You Cast a divination
Spell; Effect The next attack by a creature who was
targeted by the triggering divination spell bypasses an
amount of resistance equal to the spell’s level. If the
triggering spell targeted an enemy, this benefit instead
applies to the next attack against that enemy, regardless

of who makes it.
This benefit is lost if it isn’t used by the
end of your next turn. If more than one

type of resistance would apply against
the attack, the attack bypasses only
one—whichever would result in the
highest amount of damage getting
through, as determined by the GM.

BACKFIRE MANTLE� ITEM 3+
ABJURATION INVESTED MAGICAL

Usage worn cloak; Bulk 1
This vivid red cloak of sturdy fabric is
favored by aggressive battle alchemists and
mages, as well as those cautious warriors
who need to advance into the fray ahead

of the blast-happy back line. The mantle
interposes to protect you from your own and allies’
magic, granting you a circumstance bonus to Reflex saves

PERMANENT ITEMS

179

against your own spells, as well as those of your allies.
You also gain resistance to splash damage from your
own alchemical items and those of your allies.
Type backfire mantle; Level 3; Price 45 gp
The mantle grants a +1 circumstance bonus and
resistance 3.
Type greater backfire mantle; Level 8; Price 430 gp
The mantle grants a +2 circumstance bonus and
resistance 10.

BANE� RUNE 4
UNCOMMON DIVINATION MAGICAL

Price 100 gp
Usage etched onto a weapon
A bane rune causes a weapon to grant you
improved understanding of creatures of a
particular type, allowing you to deal more damage
to those creatures. The crafter chooses aberration,
animal, beast, celestial, construct, dragon,
elemental, fey, fiend, giant, monitor, ooze, or
both fungus and plant. The weapon deals 1d6
additional damage of the weapon’s damage type to
creatures with the chosen trait or traits. The benefit
doesn’t apply against creatures of the chosen type
disguised as other creatures. It's up to GM discretion

whether the bane rune applies against a creature disguised
as a creature of the chosen type.

The GM might allow bane runes for other creature traits,
such as astral, dream, or demon. However, humanoids,
undead, and specific types of humanoids (such as elves)
are never a valid option.

BLADE OF FOUR ENERGIES� ITEM 13+
EVOCATION MAGICAL

Usage held in 1 hand; Bulk L
This +2 greater striking shifting shortsword is formed of
rapidly vibrating air and magical energy, though it uses the
same statistics as iron. The wooden hilt is adorned with
four gems, representing the energies of acid, cold, fire, and
electricity, that sparkle in sequence at random intervals.
Activate [free-action] Interact; Frequency once per round; Effect You

draw magical energy from one of the gems. Roll 1d4.
Until the start of your next turn, the weapon gains the
corresponding rune: 1—corrosive, 2—flaming, 3—frost, or
4—shock.

Activate [two-actions] command, envision; Frequency once per day;
Requirements The blade has an energy rune from the
first activation; Effect You call upon the energy stored in
the blade to explode outward. The blade of four energies
casts a 5th-level spell that depends on the active rune:
acid arrow for corrosive, fireball for flaming, cone of cold
for frost, or lightning bolt for shock.

Type blade of four energies; Level 13; Price 3,000 gp
Type greater blade of four energies; Level 18; Price

20,000 gp
The blade is a +3 greater striking shifting shortsword
and gains the greater corrosive, greater flaming, greater
frost, or greater shock runes instead of their base
versions. When Activated to Cast a Spell, the blade
casts the spell heightened to 7th level, and the DC is 38.

BRILLIANT� RUNE 12+
EVOCATION MAGICAL

Usage etched onto a weapon
This rune causes a weapon to transform into pure,
brilliant energy. The weapon deals an additional 1d4
fire damage on a successful Strike, as well as 1d4 good
damage to fiends and 1d4 positive damage to undead.
On a critical hit, the target must succeed at a DC 29
Fortitude save or be blinded for 1 round.

Activate [one-action] command (light); Effect You plunge your
weapon into darkness to return the light. Attempt a

counteract check with a counteract level of 5
and a +19 counteract modifier to end a magical
darkness effect whose area is within reach of

the weapon.
Type brilliant; Level 12; Price 2,000 gp
Type greater brilliant; Level 18; Price 24,000 gp
The save DC is 41, the counteract level is 9, the counteract

The Experiments of Hexen, #912

The sack's interior seems to hold
items of a size and mass that belie
its exterior. To study its limits, I
enlisted the help of Oleg the baker,
hoping to test multiple objects of
the same approximate size. Oleg
was wary, but after I gave him
one (and then another) silver piece,
his disposition improved. He spent
the hour before his bakery opened
feeding loaves of bread into the
bag, eventually stopping at loaf
number 124—not the limit of the
bag, but of his stock. Irritated
that his shelves were bare when he
needed to open, he had me empty
the bag by turning it inside out
instead of removing the loaves
one by one. I complied and as I
left I gave him another silver,
which I’m not sure was adequate
compensation for him having to
pick up his day’s wares off the
floor, but I was out of coin.

180

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

modifier is +31, and damage dealt by this weapon ignores
the target’s fire, good, or positive resistance.

BURR SHIELD� ITEM 5
MAGICAL NECROMANCY

Price 160 gp
Usage held in 1 hand; Bulk L
This well-crafted wooden shield (Hardness 5, HP 30, BT 15)
is covered in numerous seed pods with long spurs. You can
Strike with these burrs as though they were +1 striking
shield spikes.
Activate [one-action] Interact; Requirements Your previous action

was a successful Strike with the burrs; Effect One of
the burrs catches on the Strike’s target, inflicting 1d10
persistent bleed damage.

BUZZSAW AXE� ITEM 11+
EVOCATION MAGICAL

Usage held in 1 hand; Bulk 1
With an aerodynamic cutting edge and a curved handle,
this +2 striking battle axe is perfectly suited to whirling
motions, and in fact seems like it wants to whirl free from
your grip. A Strike with this axe that benefits from the
sweep trait’s circumstance bonus on attack rolls also gains
a +2 circumstance bonus to the damage roll.
Activate [two-actions] command, Interact; Frequency once per

hour; Effect You hurl the axe, which spins at great speed
as it flies to a distant point and returns to you, leaving
a trail of carnage. Each creature in a 120-foot line must
succeed at a DC 28 basic Reflex save or take damage
equal to the weapon’s melee damage, including your
Strength modifier.

Type buzzsaw axe; Level 11; Price 1,400 gp
Type greater buzzsaw axe; Level 15;

Price 6,250 gp
The axe is a +2 greater striking
battle axe, the circumstance
bonus to damage is +3, and the
activation’s DC is 34.
Type major buzzsaw axe; Level 20;

Price 65,000 gp
The axe is a +3 major striking battle
axe, the circumstance bonus to
damage is +4, and the activation’s
DC is 43.

CANTRIP DECK � ITEM 1
EVOCATION MAGICAL

Usage held in 1 hand; Bulk —
In an effort to spread the knowledge of magic as widely as
possible, worshippers of Nethys discovered a way to bind
cantrips into cards accessible even to non-spellcasters.
The deck contains thick parchment cards, each roughly
half the size of a playing card. In precise, no-nonsense

script, each card simply states the name of its cantrip,
color-coded based on its school.

Activate [one-action] or more (envision, Interact); Effect You
envision your desired cantrip, causing its card to rise to
the top of the deck, and draw the card. The deck casts
that cantrip as a 1st-level spell, with a DC of 15 and a
spell attack modifier of +5. The card crumbles into dust
as the cantrip takes effect. The activation takes the
same number of actions as the cantrip you chose takes
to cast.
Type 5-pack; Level 1; Price 5 gp
This pack contains 5 cards of a single common cantrip
(such as light).
Type full pack; Level 1; Price 20 gp
This pack contains 24 cards—one of each cantrip in the
Core Rulebook.

CHATTERER OF FOLLIES � ITEM 6
UNCOMMON ENCHANTMENT ILLUSION MAGICAL

Price 200 gp
Usage held in 1 hand; Bulk 1

This heavy +1 striking khakarra
(Advanced Player’s Guide 248) is

cast from solid steel and plated
with pyrite. Metal charms shaped
like grinning idols festoon its
great arched ring, and during
combat, as tiny tendrils of flame
fly off the pyrite, these hanging

dolls seem to chatter in tune with
the clash and din of battle.
Whenever you complete a move

action during your turn, choose a
creature adjacent to you at the end of

your movement. Until the end of your turn, that
creature takes a –1 status penalty to Will saves against
your enchantment spells and your illusion spells. Any
time you cast your enchantment and illusion spells, you
become concealed during your move actions for the rest
of the turn.

Written statement found wedged between two pages in the court records of Galt
Beart cheeted me owt uv my fare share uv loot. He took alla gold an gav me a metel stik. We had a fite. Beart throo me in the layk and ran. I swum owt uv the lake and lookd at the stik. No marks exept for a buttin. Presst the buttin and the stik stayd where it wuz, juss lyke hangin in the ayr. Kool. So I hung my wet cloths on it to dry an layd myself on a hot rokk. Looks lyke I wun this one, Beart.

181

CLOAK OF FELINE REST� ITEM 1
ENCHANTMENT INVESTED MAGICAL

Price 20 gp
Usage worn cloak; Bulk L
This black velvet cloak is featureless and very soft to
the touch. Upon wearing it for the first time, you’re
momentarily overwhelmed with a sense of comfort and
coziness. While wearing this cloak you can comfortably
rest in any space, so long as it’s not wet or particularly
hazardous. While sleeping in this cloak you only take a –2
status penalty to auditory Perception checks, rather than
a –4 status penalty.

CODEBREAKER’S PARCHMENT� ITEM 3+
ILLUSION MAGICAL

Usage held in 2 hands; Bulk L
This finely crafted, seemingly mundane parchment is
useful for writing sensitive documents. When words
are written on this parchment, they instantly scramble
into unrecognizable script, requiring a DC 20 check to
Decipher Writing.
Activate [one-action] command; Effect The scrambled words align

into the originally written script. Identifying the
parchment reveals that it can be
activated with a command,
but a critical success to
Identify Magic is needed to
learn the command word.

Activate [one-action] Interact; Effect
You light the parchment
on fire, burning the words
off while leaving the parchment
unharmed and ready to bear more text.

Type codebreaker’s parchment; Level 3; Price 45 gp
Type greater codebreaker’s parchment; Level 10; Price

950 gp
The DC to Decipher Writing is 30 and requires master
proficiency.
Type major codebreaker’s parchment; Level 17; Price

14,500 gp
The DC to Decipher Writing is 40 and requires legendary
proficiency.

COLLAR OF THE ETERNAL BOND� ITEM 7
CONJURATION EIDOLON INVESTED MAGICAL

Price 330 gp
Usage worn collar; Bulk L
When you invest this collar for your eidolon, it changes
its appearance to match the eidolon’s form, possibly into a
different sort of neckpiece such as a choker, and it glows
brightly with the symbol you and your eidolon share.
While your eidolon wears a collar of the eternal bond,
the collar bolsters their connection to you, allowing them
to move up to 150 feet from you before unmanifesting

instead of 100 feet. The eidolon can also Activate the
collar to move even further.
Activate [one-action] envision; Frequency once per day; Effect

Your eidolon focuses their will on the collar, allowing
the collar to maintain the connection between you at
any distance. For the next 5 minutes, you and your
eidolon can move any distance from each other without
your eidolon unmanifesting. When the duration ends,
if your eidolon is more than 150 feet from you, they
immediately unmanifest.

CONFLAGRATION CLUB� ITEM 6
EVOCATION MAGICAL

Price 250 gp
Usage held in 2 hands; Bulk 2
A ring of magical crystals encircles the base of this +1 striking
greatclub, allowing it to absorb and store magical energy.
Activate [reaction] envision; Trigger You Cast a Spell from a spell

slot, and the spell has the acid, cold, electricity, fire, or
sonic trait; Requirements The club has no charges; Effect
You mentally align the club’s crystals to reverberate
with energy from the spell. It gains a number of charges

equal to the level of the spell slot, and
the charges are attuned to the

damage type matching the
spell’s trait. If the spell has
more than one eligible trait,
choose one when the charges
are stored.
Activate [two-actions] command,

envision (evocation, magical);
Requirements The club has at least 1

charge; Effect You flip the club around to blast a cone of
energy from its base. Each creature in a 15-foot cone takes
1d6 damage per charge stored in the club, with a basic
Reflex save against your spell DC or DC 19, whichever is
greater. The damage type is the same type the charges
were attuned to. The club loses all of its charges.

DECK OF ILLUSIONS� ITEM 6
UNCOMMON ILLUSION MAGICAL

Price 200 gp
Usage held in 2 hands; Bulk —
This set of 34 parchment cards usually comes in a velvet
bag or simple leather wrap. Each card depicts a different
creature, monster, or other being that, when the deck is
activated, immediately appears as a believable, life-size
illusion. You can look at the card’s artwork, but no
magical effect takes place until you Activate the deck,
shuffling and drawing randomly.

Activate [one-action] envision, Interact; Effect You draw a card,
chosen randomly from the remaining cards in the deck, and
throw it to the ground to create an illusion of the creature
depicted. The image is an illusory creature, except it has a

182

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

range of only 30 feet from where the card was thrown and
the illusion lasts until destroyed or until anyone moves or
damages the card. The creature takes its actions once on
your turn if you’re within 60 feet of the card and Sustain
the Activation. The illusion ends if you don’t Sustain it, or if
you activate a new card from the deck.

DECK OF ILLUSIONS CARDS
You can use playing cards or Tarot cards as proxies for
the cards in a deck of illusions.

Creature	 Playing Card	 Tarot Card
Iron golem	 Ace of clubs	 Ace of wands
Centaur	 2 of clubs	 2 of wands
Greater shadow	 8 of clubs	 8 of wands
Earth mephit	 9 of clubs	 9 of wands
Hill giant	 10 of clubs	 10 of wands
Gelatinous cube	 Jack of clubs	 Jack of wands
Pixie	 Queen of clubs	 Queen of wands
Arboreal warden	 King of clubs	 King of wands
Glabrezu (demon)	 Ace of	 Ace of pentacles
	 diamonds
Chimera	 2 of diamonds	 2 of pentacles
Warg	 8 of diamonds	 8 of pentacles
Troll	 9 of diamonds	 9 of pentacles
Yeti	 10 of diamonds	 10 of pentacles
Harpy	 Jack of diamonds	 Jack of pentacles
Hydra 	 Queen of	 Queen of
	 diamonds	 pentacles
Sphinx	 King of	 King of
	 diamonds	 pentacles
Red dragon	 Ace of hearts	 Ace of cups
Hyaenodon 	 2 of hearts	 2 of cups
Bugbear	 8 of hearts	 8 of cups
Ettin	 9 of hearts	 9 of cups
Cloud giant	 10 of hearts	 10 of cups
Giant mantis	 Jack of hearts	 Jack of cups
Mammoth	 Queen of hearts	 Queen of cups
Tyrannosaurus	 King of hearts	 King of cups
Lich	 Ace of spades	 Ace of swords
Dryad queen	 2 of spades	 2 of swords
Giant scorpion	 8 of spades	 8 of swords
Troll	 9 of spades	 9 of swords
Frost giant	 10 of spades	 10 of swords
Boar	 Jack of spades	 Jack of swords
Medusa	 Queen of spades	 Queen of swords
Leaf leshy	 King of spades	 King of swords
Deck activator	 Joker (black)	 0. The Fool
Deck activator’s	 Joker (red)	 XV. The Devil
greatest fear

DECK OF MISCHIEF� ITEM 4
UNCOMMON ILLUSION MAGICAL

Price 75 gp
Usage held in 2 hands; Bulk —

This deck of 54 cards appears nearly identical to standard
playing cards. Comprised of four thematic suits of 13 cards
each, as well as two wildcards, the deck of mischief is a
favorite of scoundrels who prefer not to leave their games
to chance—or to at least nudge the odds in their favor.
If you know how to activate the deck, you can illusorily
transform the ace and face cards into other cards in
the deck.

The deck is true to its name and less likely to comply
with your wishes if not well cared for. While surprisingly

THE OLD MAGE DECK
Also known as the Magician’s Deck in Taldor
or the Deck of Masks in the Shackles, the
non-magical deck of cards called the Old
Mage Deck exists with minor variances across
Golarion. The four suits correspond to the four
essences of magic (matter, spirit, mind, life)
and each contains 13 numbered cards with
characters depicted on them, plus two wildcards.
While common decks are inexpensive (costing
5 sp), limited-edition decks with elaborate art
and high-quality materials are often highly
sought after by collectors. A deck has negligible
Bulk, and takes both hands to use. In a classic
Old Mage Deck, the 13 cards in each suit are as
follows, with Jatembe’s Ten Magic Warriors as
cards 2 through 11: Initiate (1), Red Hyena (2),
Grey Elephant (3), Golden Snake (4), Black Ibex
(5), Frog of Shifting Colors (6), Emerald Spider (7),
Walnut Hawk (8), White Bull (9), Blue Leopard
(10), Black Heron (11), a different creature for each
suit representing the given suit’s magical essence
(12), and Old Mage Jatembe using magic of the
suit’s essence (13). Wildcards vary from deck to
deck, making each Old Mage Deck unique.

OLD MAGE DECK SUBSTITUTIONS
	 Old Mage	 Standard	 Minor
	 Deck	 Deck	 Arcana
	Suit of Matter	 Diamonds	 Pentacles
	 Suit of Spirit	 Clubs	 Wands
	 Suit of Mind	 Spades	 Swords
	 Suit of Life	 Hearts	 Cups
	 One	 Ace	 Ace
	 Eleven	 Jack	 Knight
	 Twelve	 Queen	 Queen
	 Thirteen	 King	 King
	 Wildcards	 Jokers	 Any two Pages
			 or Major Arcana
			 cards

183

resistant to the elements, a waterlogged, dirty, or
battered deck may not function as desired, giving you
incorrect information about which cards are
still in the deck or failing to hold the
illusion at a critical moment. If
a deck becomes incomplete
due to damaged or missing
cards, it rapidly loses its
deceptive capabilities and
might even purposefully
sabotage you.
Activate [one-action] envision, Interact;

Effect You learn which of
the ace and face cards are still
in the deck. You can then swap the
apparent face of an ace or face card in
your hand (if you have any) with the face of
one still in the deck. A creature who Seeks or
touches the card can attempt to disbelieve this
illusion (Perception DC 20).

EMBERHEART� ITEM 18
APEX INVESTED MAGICAL NECROMANCY

Price 24,000 gp
Usage worn; Bulk —
This small, heart-shaped amulet
appears to be sculpted from
stone with a single streak of
dim light running through,
like an ember just beneath
ashes. When worn, the amulet
gives off a gentle warmth, akin

to being near a fireplace. You gain poison resistance 15
when wearing this amulet.

When you invest the amulet, you either increase
your Constitution score by 2 or increase it to 18,

whichever would give you a higher score.
Activate [two-actions] Interact (healing,

magical, necromancy,
positive); Frequency once
per day; Effect You hold the
amulet aloft as a ripple of
warm orange light exudes
outward. Each ally in a 30-
foot emanation regains 30 Hit
Points and gains a +3 status
bonus to Fortitude saves until

the end of their next turn.

EXTENDING� RUNE 9+
MAGICAL TRANSMUTATION

Usage etched onto a melee weapon
An extending rune allows you to extend your
weapon to impossible lengths.
Activate [two-actions] Interact; Effect You extend your
weapon for an instant, giving you an impossible
reach. You Strike with the weapon, and you
have reach 60 feet for the Strike.
Type extending; Level 9; Price 700 gp
Type greater extending; Level 13; Price 3,000 gp
The activation grants you reach 120 feet for
the Strike.

FLASK OF FELLOWSHIP� ITEM 2
CONJURATION MAGICAL

Price 25 gp
Usage held in 2 hands; Bulk L

This is a metal drinking flask, 4 inches in diameter
and 10 inches tall. Its screw top is covered by four simple

metal cups that nest together.
Activate Make an Impression; Effect If you share
drinks from a flask of fellowship as part of your

Make an Impression action, the drink that
pours from the flask happens to be exactly
what the target of your efforts would
most like to have a dram or two of—wine,
spirits, hot ginger tea, or ice cold water
with lemon, for example. You gain a +1

item bonus on your Diplomacy check.
The GM can disallow the flask’s use if it doesn’t

make sense in the moment for you to pull out a
flask and start pouring, if drinks are inappropriate for

the occasion, or if your target is absolutely not interested
in sharing a drink with you. Drinks from the flask of
fellowship are entirely social; they won’t intoxicate
anyone, nor alleviate serious thirst.

Old Vellum affixed to an empty leather pouch

Within this pouch is the Emberheart, you are

the keeper of the flame of our people now. You

will need to bond to its inner heart, and it to

yours. Keep it around your neck for a month,

feed it with your love and the hearth of

your soul. Bring it with you to birth,

bring it to death, show it that

you hold reverence for our family,

and it will see your light. Once

the light within is kindled you

will wear it proudly, a healing

beacon for us all. When you

near the end of your time on this

plane, select a bearer
 for the next

generation, as you were selected before. Walk

with the ember, and it will warm your world.

184

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

GLASSES OF SOCIABILITY� ITEM 3
DIVINATION INVESTED MAGICAL

Price 60 gp
Usage worn eyepiece; Bulk L
These wire-rim glasses with large, circular lenses were
invented for the sole purpose of avoiding awkward
confrontations at social gatherings. They grant you a +1
item bonus to Diplomacy.
Activate [one-action] envision; Effect You stare at another

creature and instantly remember their name if you’ve
met and exchanged names. The glasses rely on your
latent memories, so if the creature is disguising their
identity, the glasses don’t penetrate the disguise.
If a doppelganger was disguised as an innkeeper
you met, the glasses would give you the innkeeper’s
name, and if a noble you met before was in disguise
as a masked vigilante, the glasses wouldn’t reveal
their name.

GLOAMING SHARD� ITEM 11
CONJURATION MAGICAL SHADOW

Price 1,400 gp
Usage held in 1 hand; Bulk L
The blade of this +2 striking returning dagger
shines the color of twilight, with a triangular
lattice design on the hilt. A thin string of darkness
connects your shadow to that of the blade, even
once it leaves your hand.
Activate [two-actions] Interact (shadow, teleportation);

Frequency once per hour; Effect You make a
thrown Strike with the gloaming shard at a target
within 60 feet. Whether you hit or miss, rather
than returning to you, the blade pulls you down into
your own shadow and along the connecting thread.
You instantly teleport to a space adjacent to the target
of your Strike, as dimension door, and then catch the
dagger in your hand.

GUIDING STAR� ITEM 7
CHAOTIC DIVINE EVOCATION GOOD

Price 325 gp
Usage held in 1 hand Bulk L
This +1 striking returning starknife is made of dark blue
metal overlaid with smoky flecks of fused quartz. When
you Cast an evocation Spell, your next attack this turn
with this starknife reduces the target’s cover, changing
greater cover to standard cover or ignoring standard and
lesser cover.
Activate [reaction] envision; Frequency once per 10 minutes;

Trigger You successfully Strike a creature with a
thrown Strike with guiding star; Effect Soft light
outlines the target. At the beginning of your next turn,
the guiding star’s blades detach and form into darts of
starlight, flying up to 40 feet and striking the target

unerringly, collectively dealing 4 piercing damage and
1 good damage before re-forming. The piercing damage
increases to 6 with a greater striking rune and 8 with a
major striking rune.

HAT OF MANY MINDS� ITEM 12
CONJURATION MAGICAL

Price 1,800 gp
Usage worn headwear; Bulk L
This pointy, brimmed hat made up of a rainbow patchwork
of various materials seems to sit just a little lopsided on
your head, no matter how you adjust it. You gain a +2 item

bonus to checks to Earn Income.
Activate [three-actions] envision, Interact; Frequency once per
day; Effect You tear off a patch of cloth to manifest it
into a copy of yourself, dressed in the color and fabric
of the patch. The copy follows your specific instructions
and performs a single, straightforward task for up to 30

minutes. It takes the copy three times as long to
complete the task as it would you, meaning it can
perform a task that would take you a maximum of
10 minutes. It doesn’t react quickly enough to be
of any use during an encounter, and it can’t use
your spells or other special abilities—just basic
actions and skill actions.
The copy disappears and returns to the hat

as a piece of cloth when the given task has been
completed, or when you Dismiss the activation.

HUNDRED-MOTH CARESS� ITEM 8
DIVINE NECROMANCY NEGATIVE

Price 475 gp
Usage held in 2 hands; Bulk 2
The handles of this +1 striking scythe are made from

a dull, gray wood of bone-like consistency, and when
you slice with it, a fluttering gust of hundreds of moths’
wingbeats fills the air. If you’re a devotee of Urgathoa,
you can use this scythe as a divine focus, and with every
Strike, it exudes a pallid cloud of powdery dust.
Activate [free-action] command (divine, necromancy, negative);

Frequency once per round; Effect You deal 1d10
negative damage to yourself. If your next action is
to Strike with the scythe or to Cast a Spell with the
disease or negative trait, that Strike or spell deals
additional negative damage equal to the damage you
took (after any reductions or increases from immunity,
resistances, weaknesses).

IMPACTFUL� RUNE 10+
EVOCATION FORCE MAGICAL

Usage etched onto a weapon
This rune thrums with pure magical energy. Weapons
with the rune deal an additional 1d6 force damage on a
successful Strike. On a critical hit, you can choose to force

185

the target to succeed at a DC 27 Fortitude save or be
pushed 5 feet away from you.
Type impactful; Level 10; Price 1,000 gp
Type greater impactful; Level
17; Price 15,000 gp.
The save DC is 37, and on
a failed save, the foe is
pushed 10 feet away from you.

INVISIBLE CHAIN SHIRT ITEM 13
EVOCATION MAGICAL

Price 2,750 gp
Usage worn armor
This +2 resilient invisibility chain shirt
is itself invisible. Other creatures can’t
see it at all, allowing you to wear it
surreptitiously. Additionally, the armor’s
invisible composition is quieter and more
comfortable than a normal chain shirt.
It loses the noisy trait and gains the
comfort trait.

Activate [two-actions] envision; Frequency
once per minute; Effect You Stride
and turn partially invisible, becoming
concealed until the end of your next
turn or until you use a hostile action,
whichever comes first. As normal,
you can use the concealment from
this activation to Hide.

JAR OF SHIFTING SANDS� ITEM 7
CONJURATION EARTH MAGICAL

Price 320 gp
Usage held in 2 hands; Bulk L
This small, ceramic jar is full, holding
approximately a quarter gallon of sand.
When poured out, the jar immediately begins
to conjure more sand. It is said, however improbably, that
this jar is responsible for creating at least one
desert in the world.
Activate [one-action] command, Interact; Effect You

cause sand to pour out of the jar at a rate
of 1 gallon per round. This doesn’t end
until the cap is placed back on the jar.

Activate [two-actions] command, Interact; Effect
You quickly pour sand over an adjacent
square, making it difficult terrain. You
can’t use either of the jar’s activations for
1 minute.

KEYMAKING TOOLS� ITEM 3
CONJURATION MAGICAL

Price 55 gp
Usage held in 2 hands; Bulk L

These thieves’ tools provide their owner the ability to have
continued control over a lock while leaving it in place.
They grant a +1 item bonus to Thievery checks to Pick a
Lock. Upon completely opening a lock by picking it with

these tools, the tools produce a temporary copy of
the key for the picked lock. This phantom key can

lock or unlock the lock just like the original
key. The key appears attached to

the thieves’ tools case by a fine
silver chain and lasts for
12 hours before it fades

into nothing. Only one key
created this way can exist in
the same set of thieves’ tools.
Creating a new key replaces
the previous one.

MASK OF ALLURE� ITEM 18
APEX ENCHANTMENT INVESTED MAGICAL

Price 24,000 gp
Usage worn mask; Bulk L

This mask appears to be a pool of mirrored,
shifting silver adhered to a thin metal plate.
When you place it against your face, it melds
to the shape of your head. The material is
breathable and light, and does not obscure
vision. You gain a +2 item bonus to Deception,
Diplomacy, Intimidation, and Performance
checks while wearing the mask.

When you invest the mask, you either
increase your Charisma score by 2 or
increase it to 18, whichever would give you
a higher score.
Activate [free-action] envision (visual); Frequency
once per day; Trigger You attempt a
Deception, Diplomacy, Intimidation, or
Performance check; Effect You gain a +4

status bonus to the triggering check. This ability has
no effect if you’re under the effects of a disguise that

hides the mask of allure. Depending
on the skill used, the mirrored
silver transforms into one of the
following appearances.

• Deception A swirl of silver, which
entirely obscures and conceals your
normal features.

• Diplomacy A kind, gentle and
inviting expression.

•	 Intimidation A monstrous visage that
shocks viewers into paying attention.

•	 Performance A jovial humanoid face,
the mouth cracked wide with a comedic
smile or a tragic frown, depending on the

nature of the performance.

186

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

MERCURIAL MANTLE� ITEM 18
APEX INVESTED MAGICAL TRANSMUTATION

Price 24,000 gp
Usage worn cloak; Bulk L
This deep red cloak fits lightly about your
shoulders, and the edges perpetually twitch
slightly, as though caught in a breeze. The cloth
feels smoother than silk, rippling and swaying like
liquid when in motion. You feel a lively energy
infusing your arms and legs. You gain a +3
item bonus to Acrobatics and Stealth, and a +2
circumstance bonus to AC against attacks from
reactions triggered by your movement.

When you invest the cloak, you either
increase your Dexterity score by 2 or
increase it to 18, whichever would give you a
higher score.
Activate [reaction] Interact; Frequency once

per hour; Trigger An enemy misses
you with a melee Strike; Effect You
slip around the attacking creature with
ease. You Step, without moving
away from the triggering enemy,
and then make a melee Strike
against the triggering enemy if it’s
within reach. If you do make a Strike,
the target attempts a DC 38 Perception
check before you roll.
Failure This creature is flat-footed against

the Strike.
Critical Failure This creature is flat-footed against all

your attacks until the end of their next turn.
Activate [two-actions] command, envision (conjuration, teleportation);

Frequency once per day; Effect The cloak hums with
power as your whirl it around yourself, disappearing

amid a brief flash of light. Teleport up to double your
Speed to a location you can see. At the end of the
teleportation, you can make a melee Strike against a

creature within reach, if there is one.

NORTH WIND’S NIGHT VERSE � ITEM 10
UNCOMMON COLD EVOCATION MAGICAL

Price 900 gp
Usage held in 1 hand; Bulk 1
This +1 striking frost katana is always cool to the
touch, nearly uncomfortably so. Unadorned and
with no tsuba, its honed blade is carved from a
single tusk of dragon-turtle ivory and wrapped
in strips of winter wolf hide. Strikes with the
katana gain a +2 status bonus to damage rolls
against creatures that have a status penalty

to their Speed or are slowed. The
status bonus increases to +3 if
the weapon has a greater striking
rune and +4 for major striking.

Activate [free-action] command (cold,
evocation, magical); Frequency once per

1 minute; Trigger Your spell deals cold damage to a
creature; Effect Choose one creature dealt cold damage
by the spell. It takes a –5-foot status penalty to its
Speeds for 1 round.

OUROBOROS FLAIL� ITEM 14+
MAGICAL TRANSMUTATION

Usage held in 2 hands; Bulk 2
You can easily expand and contract the chain of this

+2 greater striking extending (page 184) war flail.
It magically grows new links when extended

and loses them when contracted.
Activate [reaction] command; Frequency

Personal Correspondence between sisters from Haugin’s Ear
Sanree,
I trust Isger is to your liking, but strange things have begun in your absence. A drifter arrived last night, and the town took to him immediately. I will try to describe his face, but I fear the full effect is beyond my writings. He looks normal but for a silvery mask that appears almost as face paint, but it moves in small swirls and eddies. He’s beautiful, and I think that’s some of the charm, but I’ve seen him when he thinks he’s unobserved. The face shifts into a sneer, as if he’s getting away with something forbidden. Sometimes, at the right angle, I can see something much worse in the face, something monstrous just out of view. I cannot convince anyone of what I’ve seen, they’re so sure that he is harmless, and he plays that part well. I fear if I look into that mask I’ll begin to agree with them, but I’ve seen what else it holds. Please come back, and bring your wife with you, we could use a Pathfinder here right now.

—Urla

187

once per hour; Trigger You successfully Strike with
the flail while activating its extending rune; Effect The
head of the flail wraps around the target of
the triggering Strike and drags it in your
direction. The target must succeed at a DC
31 Fortitude save or be pulled adjacent to
you. A creature pulled in is then grabbed
by the flail until the end of your next
turn unless you move,
your target Escapes (DC
31), or you use the flail.

Activate [three-actions] Interact;
Effect You extend
the flail’s chain, then
wrap it across itself and
strike two links together.
This severs a usable 60-foot loop of
chain from the flail, which instantly returns to
its normal length. If you use this activation again, any
previous chain you created with it disappears after 1
round. As with most obviously magical and temporary
constructs, the chain cannot be sold.

Type ouroboros flail; Level 14; Price 4,400 gp
Type greater ouroboros flail; Level 17; Price 15,000 gp
The flail is a +3 greater striking greater extending war
flail, the activation’s DC is 37, and the severed chain is 120
feet long.
Type major ouroboros flail; Level 20; Price 65,000 gp
The flail is a +3 major striking greater extending war flail,
the activation’s DC is 43, and the severed chain is 120
feet long.

REBOUNDING BREASTPLATE� ITEM 20
EVOCATION FORCE MAGICAL

Price 70,000 gp
Usage worn armor
This +3 greater resilient greater fortification breastplate
absorbs impacts for later release. While wearing the
armor, you gain resistance 5 to bludgeoning, piercing,
and slashing damage and resistance 10 to force damage.

Keep track of how much damage the armor prevents
from enemy attacks, as the armor absorbs that damage.

After 1 minute, the absorbed damage disperses
harmlessly and resets to 0. Only damage

caused by foes or hazards powers the armor,
not damage you take from yourself, allies,

or the environment.
Activate [one-action] Interact;

Requirements Your armor
has absorbed at least
30 damage; Effect
The absorbed energy
explodes from your
armor in a pulse of

force. Creatures in a
30-foot emanation take

10d6 force damage with a
DC 43 basic Fortitude save. On a

failure, they’re pushed 10 feet away from you, and
on a critical failure, they’re pushed 20 feet away from
you and fall prone. The armor’s absorbed damage resets
to 0.

RESTFUL TENT� ITEM 7
ENCHANTMENT MAGICAL

Price 320 gp
Bulk 1
This four-person tent provides several benefits for those
who rest within. The climate inside the tent is comfortable
and allows creatures inside it to withstand most hostile
weather conditions, but incredible heat or cold, powerful
storms, and winds of hurricane force or greater can still
damage or destroy the tent. Mundane pests such as
solitary ordinary insects avoid the tent, though swarms
and giant insects can attack the tent as normal. Once
you pitch the tent, only you can easily move it; any other
creatures must succeed at a DC 20 Athletics check to
do so. Finally, the tent automatically camouflages with its
surroundings, requiring a Searching creature to succeed at
a DC 22 Perception check to notice it.

Magrithar’s Magical Compendium, p.284

After hours of contemplating the seemingly mundane robe
at the bottom of the chamber surrounded by traps and
guardians, I decided the reward was worth the risk. For a
moment, nothing happened after I shrugged on the robe,
but as a hundred shifting, monstrous eyes began to open
along the robe and within my mind, I saw true, and what I
saw was not what the defenses were keeping out, but what
they were keeping in.

188

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

SAGE’S LASH� ITEM 18
APEX INVESTED MAGICAL NECROMANCY

Price 24,000 gp
Usage worn belt; Bulk —
The thin, glittering strands of rope that comprise this
thick belt appear to be spun gold. Strung along the front of
the belt are a collection of four multicolored,
perfectly spherical beads: jade,
turquoise, quartz, and amethyst.
While wearing the lash, you gain
a +3 item bonus to Religion.

When you invest the belt, you
either increase your Wisdom score
by 2 or to 18, whichever would give
you a higher score.
Activate [two-actions] command, Interact; Effect

You touch one of the jewels affixed to the
sage’s lash and speak a command word. Depending on
the jewel, a different effect is produced that affects you
and all living creatures in a 30-foot emanation. After the
effect occurs, all four jewels disappear from the lash,
reappearing at the next dawn.
•	 Jade (healing, positive) Speak “purity” to produce a

wave of green light that ends any sickened condition
and any ongoing poison damage affecting creatures
in the emanation.

•	 Turquoise Speak “clarity” to grant all affected a +2
status bonus to their next Will save for 1 minute.

•	 Quartz (healing, positive) Speak “lenity” to have each
creature regain 30 Hit Points.

•	 Amethyst (divination, light, revelation) Speak
“verity” to emit a magical trail of light from
the lash that reveals the location of each
creature in the emanation. For 1 round,
if they would be invisible, they become
concealed instead, and if they would
be undetected or unnoticed by a
creature, they’re hidden instead. A
creature can attempt a DC 43 Stealth
check to avoid the lash’s detection.

SHADOW SIGNET	 ITEM 10
EVOCATION INVESTED MAGICAL

Price 1,000 gp
Usage worn; Bulk —
This obsidian ring allows you to partially warp your spells
through the Shadow Plane, allowing them to strike directly
at a target’s body.
Activate [free-action] command (metamagic); Effect If your next

action is to Cast a Spell that requires a spell attack roll
against Armor Class, choose Fortitude DC or Reflex DC.
You make your spell attack roll against that defense
instead of AC. If the spell has multiple targets, the
choice of DC applies to all of them.

SINGING SHORTBOW� ITEM 14+
ENCHANTMENT MAGICAL

Usage held in 1 hand; Bulk 1
Rather than a normal bowstring, this +2 greater striking
thundering composite shortbow has a string made of
animal gut, much like a musical instrument’s. When you

shoot the bow, it releases a soft musical
note—sonorous if your aim is true

and discordant if your shot goes
off-target.
Activate [two-actions] command (auditory)
Frequency once per hour; Effect
You sing, hum, or whistle a note,

and your bow provides appropriate
accompaniment. Make a Strike with
the bow. If it hits, the bow generates
a magical effect determined by
the note you sung, which has the
traits indicated in parentheses. This
affects every creature in a 10-foot
emanation from the creature you
hit. As normal for an emanation,
you choose whether the creature

you hit is affected.
•	 Song of Soothing (emotion, enchantment, healing,

mental) Each creature regains 3d10 Hit Points and
gains a +1 status bonus to saves against mental
effects for 1 minute.

•	 Song of Suffering (evocation, sonic) Each
creature takes 3d10 sonic damage with a DC 31 basic

Fortitude save.
Type singing shortbow; Level 14; Price

4,500 gp
Type greater singing shortbow; Level 18;
Price 22,500 gp
The weapon is a +3 greater striking

greater thundering composite shortbow,
the healing and damage are 5d10, and the

DC is 38.

SONIC TUNING MACE� ITEM 9+
EVOCATION MAGICAL SONIC

Usage held in 1 hand; Bulk L
This +1 striking thundering light mace has twin tips,
perfectly spaced to resonate when striking foes.
Activate [two-actions] command, Interact; Frequency once per

day; Effect You tap the tuning mace against a nearby
surface to cast 4th-level sound burst with a DC
 of 25.

Type sonic tuning mace; Level 9; Price 700 gp
Type greater sonic tuning mace; Level 13; Price 3,000 gp
The mace is a +2 greater striking thundering light mace.
When you activate the mace to cast sound burst, the spell
is 6th level (DC 30).

189

SOUTH WIND’S SCORCH SONG � ITEM 10
UNCOMMON EVOCATION FIRE MAGICAL

Price 900 gp
Usage held in 1 hands; Bulk 1
This +1 striking flaming scimitar is always warm to the
touch, nearly unbearably so. Lines of crackling flame
radiate from carnelians affixed to its curved and blackened
blade, and its pommel ends in a brilliant tassel of phoenix
feathers. While you have a status bonus to at least one of
your Speeds, your Strikes with this scimitar that deal fire
damage gain a +2 status bonus to their fire damage. The
status bonus increases to +3 if the weapon has a greater
striking rune and +4 for major striking.
Activate [free-action] command (evocation, fire, magical) Trigger

Your spell deals fire damage to a creature; Effect You
gain a +10-foot status bonus to your Speed until the end
of your next turn.

SPECIALIST'S RING� ITEM 10
FOCUSED INVESTED MAGICAL

Price 1,000 gp
Usage worn; Bulk —
Each specialist's ring is dedicated to a single
school of magic, and the ring is covered in symbols
and glyphs related to that school according to the
creator's arcane studies. A specialist's ring has the
trait corresponding to its school of magic. You gain a
+2 item bonus to Arcana checks, and a +1 circumstance
bonus to recognize magical effects and items of the
specific school of magic.
Activate [free-action] envision; Frequency once per day; Effect

You gain 1 Focus Point, which you can use only to
cast a wizard school spell of the corresponding
school. If not used by the end of your turn, this Focus
Point is lost.

STAFF OF THE DESERT WINDS� ITEM 6+
ABJURATION MAGICAL STAFF

Usage held in 1 hand; Bulk 1
This crooked staff is made from twisting acacia wood
and has a sphere of rough sandstone embedded in the
top, to channel the magic of the desert. When wielding
this staff in deserts, you gain a +1 circumstance bonus to
Survival checks to Subsist, Track, and Cover Tracks.
Activate Cast a Spell; Effect You expend a number of

charges from the staff to cast a spell from the staff's list.
Type staff of the desert winds; Level 6; Price 230 gp

•	 Cantrip know direction
•	 1st create water, pass without trace
•	 2nd endure elements, enhance victuals

Type greater staff of the desert winds; Level 12; Price
1,750 gp
•	 3rd remove disease, wall of wind
•	 4th air walk

•	 5th elemental form
Type major staff of the desert winds; Level 16; Price

10,000 gp
•	 6rd flesh to stone, stone to flesh
•	 7th fiery body

Type true staff of the desert winds; Level 20; Price
70,000 gp
•	 8rd horrid wilting, wind walk

•	9th storm of vengeance
Craft Requirements Supply one casting of all listed
levels of all listed spells

STAFF-STORING SHIELD� ITEM 7+
EXTRADIMENSIONAL INVESTED MAGICAL TRANSMUTATION

Usage held in 1 hand; Bulk 1
This magically reinforced wooden shield (Hardness 6,

HP 36, BT 18) normally has a blank face. It can absorb
a staff and transform between a shield and staff. When
you prepare a staff, you can hold it up to the shield, at
which point the items will merge, and the shield’s face

becomes an image corresponding to the type of magic,
such as a skull for a staff of necromancy.
Activate [one-action] Interact; Effect You change the staff-storing
shield from its shield form into the stored staff, which
has an image of the shield on it, or change it from the
stored staff back into a shield.

Type staff-storing shield; Level 7; Price 350 gp
Type greater staff-storing shield; Level 11; Price 1,300 gp
The shield has Hardness 9, HP 54, and BT 27.

Type major staff-storing shield; Level 15; Price 5,500 gp
The shield has Hardness 12, HP 72, and BT 36.

Type true staff-storing shield; Level 20; Price 55,000 gp
The shield has Hardness 16, HP 96, and BT 48.

STAMPEDE MEDALLION� ITEM 12+
EIDOLON EVOCATION INVESTED MAGICAL

Usage worn; Bulk L
When you invest this medallion for your eidolon, it
changes shape to appear as a tiny bejeweled facsimile of
the eidolon, magically attached just over your eidolon’s
heart. While your eidolon wears the medallion, they gain a
+2 item bonus to Athletics checks to Shove or Trip.
Activate [two-actions] envision; Frequency once per day; Effect

Parchment scrap recovered from the embers of
Salford’s School of Conjury
... furthermore any student caught practicing conjuration magic outside of class time will be subject to discipline. Professor Rouwan has since caught and released all of the weasels from within their office, but the accursed bag itself has yet to be located...

190

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Your eidolon Concentrates on the medallion and their
connection to you, allowing them to momentarily
manifest into a stampede of dozens of copies of
themself. The stampede rampages out in every
direction, swerving around your allies while trampling
any foe on the ground in an emanation around your
eidolon with a radius equal to your eidolon’s Speed.
Each of these foes takes 8d6 bludgeoning damage,
with a DC 29 basic Reflex save. On a critical failure,
the foe is also knocked prone. After dealing damage,
the stampede of eidolons vanishes as quickly as
it appeared.

Type stampede medallion; Level 12; Price 1,800 gp
Type greater stampede medallion; Level 15; Price 6,200 gp
The activation’s DC is 34 and the damage is 12d6.
Type major stampede medallion; Level 18; Price 21,000 gp
The item bonus is +3, the activation's DC is 38 and the
damage is 14d6.

THOUSAND-BLADE THESIS� ITEM 9
UNCOMMON EXTRADIMENSIONAL INVESTED MAGICAL

Price 600 gp
Usage held in 1 hand; Bulk L
This collection of lacquered rice paper scrolls mounted on
flexible bamboo contains a wealth of calligraphic essays
and paintings on the art of war, specifically focused on
the use of various weapons in warfare and how to
tactically deploy warriors using
those weapons to the best
possible advantage. Consulting
the thesis grants a +2 item
bonus to Warfare Lore
checks. Like most scholarly
compendiums, this usage
requires holding the thesis in
one hand.

The thesis also serves as an
extradimensional armory for weapons
and ammunition. The thesis has a
capacity of 5 Bulk, and only weapons and
ammunition can be stored within it. You and
others can Interact with the thesis to store or
retrieve a weapon or piece of ammunition in it, like a
mundane container.
Activate [one-action] Interact; Frequency once per day; Effect The

thousand-blade thesis dramatically unfurls, and the
weapons contained within it spring forth and array
themselves impressively in the air, floating within
easy reach. For 1 minute, you can use a free action to
Interact to draw one of the floating weapons. Others
can attempt to nab them out of the air, but to do so
they must critically succeed at a Disarm check. You
can't place weapons back into the thesis until the
minute elapses.

TITAN’S GRASP � ITEM 18
APEX EVOCATION INVESTED MAGICAL

Price 24,000 gp
Usage worn gloves; Bulk L

These bronze gauntlets each have a small red gem
embedded in the wrist. You gain a +3 item bonus

to Athletics checks and a +1 circumstance
bonus to Athletics checks to

Grapple. If you successfully
Grapple an enemy that's at
least one size category larger
than you, the gauntlets dig
into it, dealing bludgeoning

damage equal to your Strength
modifier, plus an additional 2d6

on a critical success.
When you invest the gloves, you either increase

your Strength score by 2 or increase it to 18,
whichever would give you a higher score.
Activate [one-action] Interact (sonic); Frequency once per day;

Requirements You have two hands free; Effect You clap
the gauntlets together with a thunderous crack that
deals 6d10 sonic damage in a 30-foot emanation. Each
creature in the area must attempt a DC 35 Fortitude save.
Critical Success The creature is unaffected.
Success The creature takes half damage.
Failure The creature takes full damage and is deafened

for 1 round.
Critical Failure The creature takes double damage, is

deafened for 1 minute, and is stunned 1.

Personal Journal Entry of Harlo Simly, of the
Gildefax/Harlo feud
I am now positive someone is playing tricks on me while I sleep. I specifically set the broom in the corner of the shack near the woodpile, wedged tightly in between the wall and a log. Not a moment after I closed my eyes to sleep was I awoken by an absolute cacophony downstairs, all manner of bumps, crashes, and thuds. As soon as I touched the top of the stairs, the vandal silently escaped from my home and I’m left with a broom on the table and a mildly damaged kitchen. As I’ve written prior, this is not a new occurrence. I’m certain that Gildefax is up to something.

191

192

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

This chapter provides you with a wide variety of unusual magical practices
and character options, many of them uncommon or rare. By adding them
to your game, you can expand and enrich the narrative of how magic
works. The chapter is organized into the following sections.

Cathartic Magic (page 194) allows a spellcaster to harness pent-up
emotions to enter a state of emotional fervor, gaining special benefits
from the emotion but risking emotional fallout once the fervor ends.

Elementalism (page 198) has options for characters focused on
elemental magic, including elementalists who focus their entire spell
list on the elements, elemental stances for monks, and druid orders of
flame, stone, and waves.

Flexible Preparation (page 208) represents the culmination of
spellcasters’ research and experimentation to gain the best of both
worlds between prepared spellcasting and spontaneous spellcasting.

Geomancy (page 210) taps into the natural world around the spellcaster,
giving them benefits depending on the terrain, even allowing the
spellcaster to simulate the energies of a different terrain.

Ley Lines (page 214) embody the magical veins and arteries of the
multiverse, flowing with energy across worlds and planes alike and
gathering at special locations called nodes. Spellcasters can learn to
tap into ley lines, though doing so presents a significant gamble.

Pervasive Magic (page 218) covers situations and settings where magic
is everywhere, infusing the land itself with unusual effects and
trickling down to every creature in the area.

Shadow Magic (page 224) surrenders the piece of a spellcaster’s soul
that keeps out the darkness, allowing themselves to learn new magic
or to gain shadowy animal companions and familiars.

Soul Seeds (page 230) magically attach to a creature’s soul, then grow in
the breadth of their magic in a similar fashion to relics.

Soulforged Armaments (page 232) bond weapons, armor, or shields to
the forger’s soul, allowing the soulforger to manifest their armament
at a moment’s notice and even bring forth an empowered true form.

Thassilonian Rune Magic (page 238) divides magic into seven runes
associated with the seven sins. Each runelord embodies one of the
seven schools, gaining significant advantages with their school spells.

True Names (page 244) allow a practitioner to learn the secrets of a
being’s inner nature, granting them an incredible amount of leverage
to compel that creature into service.

Wellspring Magic (page 248) is both a blessing and a curse: it grants
a deep infusion of magic, potentially allowing the casting of many
spells, but it also risks out-of-control wellspring surges if the power
becomes too much to handle.

CHAPTER 5:
BOOK OF UNLIMITED MAGIC

I managed to get my hands on a copy of the Book of Unlimited Magic! Not only that, it’s
a copy from the Hetshepsu line, which means it even has some details on true names. This
is a rare find, so when you borrow it, please use a page turner to keep the oils from your
hands off the pages!

ACCESS TO RULES ELEMENTS
Sometimes, a stat block for an

uncommon rules element might include

a bold Access entry that lists specific

criteria. A character who meets the

criteria listed in the Access entry

gains access to the rules element. For

instance, a shadowcaster can choose

a shadow familiar, even though it’s

uncommon. Access entries are often

used in other books to give appropriate

access to creatures from specific

regions or organizations.

CLASS ARCHETYPES
This section includes several class

archetypes: elementalist, flexible

spellcaster, runelord, and wellspring

mage. These archetypes with the class

trait fundamentally diverge from your

class’s specialties but still fit within the

theme of your class.

You can select a class archetype

only if your class meets the criteria

listed in the archetype’s prerequisites.

Class archetypes always alter or

replace some of a class’s static class

features in addition to any new feats

they offer.

It might be possible to take a class

archetype at 1st level if it alters or

replaces some of the class’s initial

class features. The 1st-level ability is

presented much like a class feature

and includes the class archetype’s

prerequisites and rules on how it

changes your class. If you select this

ability, you must take that archetype’s

dedication feat at 2nd level, and you

proceed normally afterward. You

can never have more than one class

archetype.

193

Rarity: Uncommon
Catharsis, the process of purging pent-up emotions,

places a cathartic mage in a heightened emotional state
much like a barbarian’s rage. Magical energy pours
out, often manifesting in visible displays that cascade
off the mage. This can even produce a faint echo of the
released emotion within those nearby. Though it seems
reasonable that the caster’s pent-up emotion would
be one that they normally repress, this is by no means
required. A cathartic mage could be a generally happy
and positive person who still enters an enhanced state as
a magical wave of joy overwhelms them.

The magic of emotions is as difficult to master as
emotions themselves. Practitioners of this art find
themselves tired, unfocused, or in physical pain after
tapping into their deepest feelings. It often takes time
for these users to reclaim mastery of their own minds.
Most cathartic mages find a mundane activity to help
settle themselves, such as reading, needlepoint, or
simple meditation.

Roleplaying
Using cathartic magic in your game invites heavy use of
role-playing emotional states, which can be a challenge
for some game tables. Players need to check with
their GMs and other players to ensure these rules are
appropriate for the game. Entering an emotional fervor
doesn’t mean anything a character does in that state is
acceptable. As always, adding new rules doesn’t excuse
being rude to other players.

It’s also important to keep the cathartic emotion
from overshadowing the other parts of your character,
as it works best as part of a well-rounded personality.
It’s a powerful emotion, though not your only emotion.
This power can be a double-edged sword, but it doesn’t
have to be. It could be a fun quirk, a deep struggle, or a
mysterious power your character wants to investigate.

Gamemastering
One of the reasons cathartic magic is uncommon
has to do with the adjustments the GM must make
to incorporate it in the game. Some situations that
would normally be detrimental for PCs, like becoming
controlled or critically failing at a roll, can be a trigger
for powering up instead! Some emotions require a PC

CATHARTIC MAGIC
Some spellcasters draw their magic from the gods, while others shape it by precisely
manipulating unseen energy. Still others fuel their magic with raw emotion: the cathartic
mages. Their emotional magic is powerful, but raw and unpredictable.

or NPC to be an emotional focus, making the ability
largely useless if the PC is separated from that person.

UNPLANNED CATHARSIS
In the right circumstances, a GM might introduce
cathartic magic into the game without a player pursuing
it first. For example, if a mind-controlled bodyguard is
ordered to slay someone they vowed to protect, the GM
might decide they can take the Catharsis reaction from
the Cathartic Mage Dedication. Like any reaction, it still
poses a choice—the player could choose not to take it. If
the player enjoys this mechanical reveal, they might even
want to invest feats into the Cathartic Mage archetype.

Cathartic Mage
(Archetype)
Emotions are powerful, and you can tap into that power
to enhance your magic for a time. You learn to harness
a particular emotional state under the right conditions,
but be warned: emotions are volatile and destructive
if left unchecked. The experience often leaves you
reeling from the unhindered emotion, requiring a rest
or distraction before tapping into it again.

CATHARTIC MAGE DEDICATION� FEAT 2
UNCOMMON ARCHETYPE DEDICATION

Prerequisites Cha 14 or ability to cast spells from spell slots
You’ve learned to harness a particular emotion and mix it
into your magic. Choose an emotion from the Emotional
States section (page 196) to be your catharsis emotion.

If you don’t already cast spells from spell slots, you learn
to cast spontaneous spells and gain the Cast a Spell activity.
You gain a spell repertoire with one cantrip of your choice,
from a spell list of your choice. You choose this cantrip from
the common spells on your chosen spell list or from other
spells to which you have access on that list. You’re trained
in spell attack rolls and spell DCs for that tradition. Your key
spellcasting ability for these spells is Charisma.

If you can already cast spells from spell slots, you learn one
additional cantrip from your spellcasting tradition. If you’re
a prepared caster, you can prepare this spell in addition to
your usual cantrips per day; if you’re a spontaneous caster,
you add this cantrip to your spell repertoire.

You gain the Catharsis reaction and the Settle
Emotions activity.

194

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Catharsis [reaction] (concentrate, emotion, mental) Trigger
determined by your catharsis emotion; Effect You gain
the catharsis activation effects listed for your catharsis
emotion. You gain that emotion’s emotional fervor
benefits for 3 rounds. When your emotional fervor
ends, you suffer the listed emotional fallout. After using
Catharsis, you can’t use it again until you use the Settle
Emotions activity.

Settle Emotions (concentrate, emotion, mental) You spend
10 minutes using techniques you’ve developed to calm
your emotions and bring them back under control. This
allows you to access your Catharsis again.

Special You can’t select another dedication feat until you’ve
gained two other feats from the cathartic mage archetype.

BASIC CATHARTIC SPELLCASTING� FEAT 4
ARCHETYPE

Prerequisites Cathartic Mage Dedication
You gain the basic spellcasting benefits (Core Rulebook
219). Each time you gain a spell slot of a new level from this
archetype, add a spell of that spell level from your chosen
tradition to your repertoire—either a common spell
or another spell you’ve learned or discovered.

CATHARTIC FOCUS SPELL� FEAT 4
ARCHETYPE

Prerequisites Cathartic Mage Dedication
You learn the focus spell listed under your emotion’s entry.
You can cast it only while in emotional fervor. If you don’t
already have one, you gain a focus pool of 1 Focus Point,
which you can Refocus while you use Settle Emotions.

WORK YOURSELF UP [two-actions]� FEAT 8
ARCHETYPE CONCENTRATE

Prerequisites Cathartic Mage Dedication
Requirements You have a reaction available and aren’t

prevented from using Catharsis.
You concentrate on your mental state, tapping into that raw
emotional energy. Take your Catharsis reaction, causing
the catharsis activation and entering your emotional fervor
as normal. The fervor lasts only until the end of your turn.
At the end of your emotional fervor, you experience the
effects of your emotional fallout, as normal.

EXPERT CATHARTIC SPELLCASTING� FEAT 12
ARCHETYPE

Prerequisites Basic Cathartic Spellcasting
You gain the expert spellcasting benefits (Core
Rulebook 219).

INFECTIOUS EMOTIONS� FEAT 12
ARCHETYPE

Prerequisites Cathartic Mage Dedication
When you use Catharsis, one ally within 30 feet gains

the catharsis activation benefits in addition to you. If these
benefits require an emotional focus, they use your emotional
focus as they’re experiencing an empathic imprint of your
emotions. Depending on the activation benefit, it might be
impossible to grant it to an ally; for instance, pride could only
have an effect for an ally if both you and the ally critically
failed the same saving throw against the same effect.

MASTER CATHARTIC SPELLCASTING� FEAT 18
ARCHETYPE

Prerequisites Expert Cathartic Spellcasting
You gain the master spellcasting benefits (Core Rulebook 219).

195

Emotional States
The following emotional states are used in the Cathartic
Mage archetype. Each emotional state’s entry lists the
following pieces of information.
Catharsis Trigger The event or conditions you must meet

to take your Catharsis reaction.
Catharsis Activation The benefit when you use Catharsis.
Emotional Fervor Benefits you gain for 3 rounds after you

use Catharsis. This entry also lists a spell you’re able to
cast while in your emotional fervor. You must expend
a spell slot to cast it. This slot most be of at least the
spell’s level, and the spell is automatically heightened to
the level of slot you expended.

Emotional Fallout The effect you experience when your
emotional fervor ends.

Focus Spell The focus spell you gain if you select the
Cathartic Focus Spell archetype feat.

ANGER
Your destructive wrath allows you to harm your foes
but causes you pain in the process.
Catharsis Trigger An enemy deals damage to you. You

can’t use this reaction if you’re fatigued.
Catharsis Activation If you’re grabbed, immobilized, or

restrained, you can attempt to Escape. If you succeed,
the creature or hazard imposing the condition on you (if
applicable) takes force damage equal to your level.

Emotional Fervor When you Cast a Spell from your spell
slots, if the spell deals damage and doesn’t have a
duration, you gain a status bonus to that spell’s damage
equal to the spell’s level. Spell: draw ire (page 101)

Emotional Fallout You become fatigued until you Settle
your Emotions.

Focus Spell athletic rush (Core Rulebook 389)

AWE
Your powerful sense of wonderment can be infectious
and distracting.
Catharsis Trigger You or an ally within 30 feet critically

succeeds on an attack roll against an enemy’s AC or a
skill check against one of an enemy’s DCs.

Catharsis Activation If you’re fascinated or stupefied, you
can attempt an additional save to end the effect if it
allowed a save.

Emotional Fervor When you cast a spell, choose one
creature that was hit by your spell attack roll or that
failed its saving throw, if any. That creature becomes
fascinated with you until the end of its next turn. It’s
then temporarily immune to this fervor effect for 1 hour.
Spell: glitterdust

Emotional Fallout You become flat-footed until you Settle
your Emotions.

Focus Spell dazzling flash (doesn’t require a religious
symbol; Core Rulebook 391)

DEDICATION
Your commitment protects those you are dedicated to
but can lead to dependency. Your emotional focus is
an individual creature you’re bound to (see Emotional
Focus sidebar on page 197).
Catharsis Trigger Your emotional focus takes damage from

an enemy while within 30 feet of you.
Catharsis Activation Your emotional focus gains a number

of temporary Hit Points equal to half your level rounded
up. These temporary HP last for 1 minute.

Emotional Fervor Your spells that target your emotional
focus gain the benefits of Reach Spell. When you cast
a healing spell that affects your emotional focus, your
emotional focus also gains temporary HP equal to the
spell’s level in addition to the spell’s effects. These
temporary HP last for 1 minute. Spell: spirit link

Emotional Fallout Until you Settle your Emotions, you can’t
Cast Spells unless you’re adjacent to your emotional focus.

Focus Spell protector’s sacrifice (Core Rulebook 395)

FEAR
You let your fear fuel you, rather than consume you,
but it burns your endurance.
Catharsis Trigger An enemy makes you frightened.
Catharsis Activation Increase your frightened value by 1,

to a maximum of frightened 4.
Emotional Fervor You don’t take the status penalty from

the frightened condition to your spell DCs or spell attack
bonus. Instead, you gain a status bonus to spell attack
rolls equal to the penalty you would’ve taken, and your
foes take the same status penalty to their saving throws
against your spells. Any other statistic takes the status
penalty as normal. Spell: fear

Emotional Fallout You are fleeing for 2 rounds, running
from the source of the frightened condition that
triggered your Catharsis. If that source is no longer
present, you instead flee from the position where you
were at the start of your emotional fallout.

Focus Spell waking nightmare (Core Rulebook 399)

HATRED
Your unabashed hatred consumes your soul and
causes your foe to falter. Your emotional focus is an
individual enemy you detest (see Emotional Focus
sidebar on page 197).
Catharsis Trigger You start your first turn in an encounter

against your emotional focus or one of their followers.
If the encounter includes multiple eligible followers
and doesn’t include your actual emotional focus,
choose one of the followers to act as your emotional
focus for this encounter (or until your actual emotional
focus shows up).

Catharsis Activation You can Step or Stride. You must end
this movement closer to your emotional focus.

196

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Emotional Fervor Your emotional focus is flat-footed to you
and takes a –2 status penalty to saves against your spells.
You’re flat-footed to your emotional focus and take a –2
status penalty to saves against it. Spell: blood vendetta APG

Emotional Fallout You become stunned 2.
Focus Spell cry of destruction (Core Rulebook 390)

JOY
Your unbridled enthusiasm and positive attitude
can lead you to success, but you might expend more
energy than you planned.
Catharsis Trigger You critically succeed on an attack roll or

save, or an enemy critically fails on a save against you.
Catharsis Activation Reduce the value of any frightened or

stupefied condition you have by 1 and end any persistent
mental damage you have.

Emotional Fervor You gain a +1 status bonus to Performance
checks and to the spell attack rolls of emotion spells,
and enemies take a –1 status penalty to saves against
your emotion spells. Spell: hideous laughter

Emotional Fallout You become fatigued until you Settle
your Emotions.

Focus Spell unimpeded stride (Core Rulebook 398)

LOVE
You’re joined by the bonds of love and nothing can
break that, but love can distract you from other things
in your life. Your emotional focus is someone you’re in
love with; they aren’t required to love you back.
Catharsis Trigger Your emotional focus takes damage from

an enemy while within 30 feet of you.
Catharsis Activation If either you or your emotional focus

is confused or controlled, one of you can attempt a
new saving throw against one confusing or controlling
effect (if it allowed a save), ending the condition if the
new save is a success. If both of you are eligible, your
emotional focus gets the new save.

Emotional Fervor You gain a +1 status bonus to Will saves. If
you cast a spell to benefit your emotional focus, this bonus
increases to +3 until the start of your next turn. Spell: soothe

Emotional Fallout You’re fascinated with your emotional
focus for 1 minute.

Focus Spell soothing words (Core Rulebook 396)

MISERY
To suffer is to know you’re alive; to make your enemies
suffer as greatly as you have eases your suffering.
Catharsis Trigger You gain persistent damage from a foe.
Catharsis Activation You gain a number of temporary Hit

Points equal to your level. They last for 1 minute.
Emotional Fervor You can choose not to attempt a flat check

to end persistent damage you’re taking. When you cast a
damaging spell, you can choose one creature that failed its
save or that you hit with your spell attack roll. That target

takes persistent damage of the same type the spell dealt,
of an amount equal to the highest amount of persistent
damage you currently have. You can’t choose a creature
that’s already taking persistent damage. Spell: phantom pain

Emotional Fallout You take an untyped penalty to any
damage you would deal with any spell you cast until you
Settle your Emotions. The penalty is –1 per spell level.

Focus Spell savor the sting (Core Rulebook 396)

PRIDE
All is well as long as you appear well, but you get caught
up in the moment and lose track of what’s important.
Catharsis Trigger You critically fail on an attack roll or

saving throw.
Catharsis Activation The critical failure becomes a failure.
Emotional Fervor Each time you cast an illusion spell, until

the start of your next turn, any critical failure you roll on
an attack roll or saving throw is a failure instead. Spell:
color spray

Emotional Fallout You momentarily lose track of what’s
real, becoming confused for 1 round. Spell: mirror image

Focus Spell veil of confidence (Core Rulebook 398)

REMORSE
You attempt to overcome your failings, but your guilt
stays with you.
Catharsis Trigger An ally within 30 feet drops to 0 Hit Points.
Catharsis Activation You Step or Stride. You must end this

movement closer to the triggering ally.
Emotional Fervor Any spell you cast that restores Hit Points

to the triggering ally gets a status bonus to the Hit Points
healed equal to the spell’s level, or double the spell’s level if
the ally is at 0 Hit Points. Spell: warrior’s regret (page 140)

Emotional Fallout Your emotional weight crushes you, leaving
you stupefied 2 until you Settle your Emotions.

Focus Spell healer’s blessing (Core Rulebook 393)

EMOTIONAL FOCUS
Some emotional states, such as love or hatred,
require the caster to focus on a specific individual
called their emotional focus. Your emotional
focus can change over time with you choosing a
new focus after an important part of your story is
resolved. Work with your GM to determine when
this change happens. An emotional focus doesn’t
get a say in the matter; the cathartic spellcaster’s
emotions determine the bond. However, making
another PC your emotional focus could result in
an uncomfortable social dynamic. You should
check with that PC’s player in advance to see if
such a link is acceptable.

197

Druidic Orders
Elementalists eschew traditional magical divisions in
favor of the elemental quaternity and rarely attempt a
formal education. Instead, they travel Golarion, learning
from the environment and elemental masters. These
sojourns are referred to as pilgrimages, and the lessons
learned along the way are called exposures or forms.

Druids are among the most well-known elemental
masters, capable of harnessing the power of nature
that exists below a mountain or flows through an
ocean. Although some act as wardens to the world
as a whole, most specialize into one of three orders
that revere individual elements. Within these orders,
as well as the storm order (Core Rulebook 132) that
focuses on air, a sizable contingent of druids devote
themselves fully to elemental magic, choosing the
elementalist class archetype (page 206). However,
just as many druids in these orders access magic from
the primal spell list normally, believing that they can
still take a wider view of nature through the lens of
their element.

Elementalist druids are more common in regions
with strong traditions involving the cycle of elements,
such as Jalmeray.

FLAME ORDER
You feel a kinship with flames and can use them for
succor and destruction. You’re trained in Acrobatics.
You also gain the Fire Lung druid feat. You gain
the wildfire order spell. Allowing unnatural fires to
spread or preventing natural fires from occurring in
a way that harms the environment are anathema to
your order (this doesn’t prevent you from using fire
destructively or force you to combat a controlled or
natural fire).

STONE ORDER
You’re as enduring as stone, and you take comfort
in its steadfast presence, both natural and worked.
You’re trained in Crafting. You also gain the Steadying
Stone druid feat. You gain the crushing ground order
spell. Poisoning or polluting the land and heedlessly

carving the earth to plunder its natural resources are
anathema to your order (this doesn’t prevent you from
responsibly digging or mining).

WAVE ORDER
Water is the source of life, and you’ve learned to
shape how it flows. You’re trained in Medicine. You
also gain the Shore Step druid feat. You gain the
rising surf order spell. Polluting water or allowing
those who pollute water sources to go unpunished is
anathema to your order (this doesn’t force you to take
action against potential water pollution or to sacrifice
yourself against an obviously superior foe).

Druid Feats

FIRE LUNG� FEAT 1
DRUID

Prerequisites flame order
A lifetime of proximity to flames has inured your lungs
and eyes to smoke. You can breathe normally in areas
of ash and smoke without risk of suffocation, and you
ignore the concealed condition from smoke. You need only
a successful DC 10 flat check to recover from persistent
fire damage, rather than DC 15 (and the DC when receiving
particularly effective assistance is 5 instead of 10).

SHORE STEP� FEAT 1
DRUID

Prerequisites wave order
The shallows and tide pools have always called to you
and let you pass unhindered. You ignore difficult terrain
resulting from shallow water. In addition, if you roll a
success on an Acrobatics check to Balance on a slippery
or wet surface, or on an Athletics check to Swim, you get a
critical success instead.

STEADYING STONE� FEAT 1
DRUID

Prerequisites stone order
The earth has taught you how to remain unyielding and
firm. If you roll a success on an Acrobatics check made

ELEMENTALISM
The world is a reflection of the Elemental Planes. Fire blazes in its core, cradled and
calmed in a bed of Earth. Water brings the parched soil relief, strengthening as it soothes.
All this is encapsulated by Air, which breathes life into the world. Elementalism is the
belief these four elements are the components used to create all matter. Thus, magic is
simply the manipulation of the four elements. Understanding these elements is the essence
of elementalism.

198

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

to Balance on uneven ground composed of earth or rock,
you get a critical success instead. As long as you remain
on the ground, you gain a +2 circumstance bonus to your
Fortitude or Reflex DC against attempts to Shove or Trip
you. This bonus also applies to saving throws against
spells or effects that would attempt to knock you prone. If
you’re a rock dwarf, this bonus increases to +3.

FIRE RESISTANCE� FEAT 4
DRUID

Prerequisites flame order
Your connection to heat and flame means that fire is
reluctant to bring its full force to bear against you.
You gain fire resistance equal to half your level, and
you gain a +1 circumstance bonus to saving throws
against fire effects.

NATURAL SWIMMER� FEAT 4
DRUID

Prerequisites wave order
Water flows around you, letting you cut through the waves
as if born to it. You gain a swim Speed of 15 feet. If you
already have a permanent swim Speed, swimming up or
down isn’t difficult terrain.

SHELTERING CAVE� FEAT 4
CONJURATION DRUID EARTH EXPLORATION PRIMAL

Prerequisites stone order
Requirements You’re standing on ground composed of

earth, stone, or a similar material.
You spend 10 minutes communing with spirits of earth and
stone, requesting shelter. At the end of this time, the earth
rises and opens, forming a small cave or earthen mound
20 feet in diameter and 10 feet high. This cave has the
structure trait and the same restrictions as structures
created by magic items. The cave has a single entrance and
provides shelter from the elements. The cave remains for
12 hours or until you spend 10 minutes coaxing the earth
to close.

ADVANCED ELEMENTAL SPELL� FEAT 6
DRUID

Prerequisites flame order, stone order, storm order, or
wave order

Your connection to one of the great elemental aspects
of nature deepens, allowing you further control over its
powers. You gain the advanced order spell associated
with your order: if you’re a member of the flame order,
you gain combustion (page 200); if you’re a member of
the stone order, you gain stone lance (page 201); if you’re
a member of the storm order, you gain powerful inhalation
(page 201); if you’re a member of the wave order, you gain
pulverizing cascade (page 201). Increase the number of
Focus Points in your focus pool by 1.

FIERY RETORT [reaction]� FEAT 8
DRUID EVOCATION FIRE

Prerequisites flame order
Trigger An opponent adjacent to you hits you with a melee

weapon or a melee unarmed attack.
Frequency once per minute
Ignoring your pain, you sear your attacker with a wave of
flame. The triggering opponent takes fire damage equal to
your level.

THE FOUR ELEMENTS
The elements are clearly observable in the natural
world, but philosophers ascribe deeper attributes
that can be seen in a gust or heard in a geode.

Fire is unbridled potential but must be tended
with care. When nurtured, flames bring warmth
and healing. They illuminate darkness and
reveal truth, clearing old growth for new. But
fire also burns, obscures, and destroys. An
elementalist must learn to both bank and fuel
the flames.

Earth is both cradle and tomb. It’s home for
most creatures, providing nourishment and
shelter. But the earth runs deep and is too vast
to fully control. An elementalist must listen
carefully to the stones or risk their anger.

Water is soothing and enigmatic. Most living
creatures are composed primarily of water and
require water to survive; controlling water thus
gives an elementalist power over the flow of life.
Though water is the easiest element to work
with, its depths are a mystery.

Air breathes life into myriad worlds but is
ephemeral and often overlooked. In truth, air
is the most difficult of elements to work with,
as learning to grasp the ungraspable and see
the unseen is notoriously difficult. Mastering
air requires intuition, subtlety, and impressive
powers of perception.

199

HARDEN FLESH [one-action]� FEAT 10
DRUID EARTH

Prerequisites stone order
Requirements You’re standing on earthen or stone ground.
You fortify your skin with minerals drawn from earth and
stone. You gain resistance 3 to physical damage, except
adamantine, until the beginning of your next turn. At
12th level, and every 4 levels thereafter, the resistance
increases by 1, to a maximum of resistance 6 at 20th level.

PURIFYING SPELL [one-action]� FEAT 12
DRUID CONCENTRATE METAMAGIC WATER

Prerequisites wave order
You purify the water within a creature’s body to cleanse them
of illness. If the next action you use is to cast heal targeting
a single living creature, you can attempt to counteract a
disease or poison affecting the target, in addition to the
other benefits of heal. If you do, heal gains the water trait.

Focus Spells
These elemental focus spells are available to druids of
the flame, stone, and wave orders and to characters
with the elementalist class archetype (page 206).

COMBUSTION� FOCUS 3
UNCOMMON EVOCATION FIRE

Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 creature
Saving Throw Fortitude
You ignite a creature in lasting flames. The fire deals 4d8
fire damage and 2d6 persistent fire damage to the creature,
which must attempt a Fortitude save.
Critical Success The creature is unaffected.
Success The creature takes half damage and takes no

persistent damage.
Failure The creature takes full damage, as well as full

persistent damage.
Critical Failure The creature takes double damage, as well

as double persistent damage.
Heightened (+1) Increase the initial damage by 1d8 and the

persistent damage by 1d6.

CRUSHING GROUND� FOCUS 1
UNCOMMON EARTH TRANSMUTATION

Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature
Saving Throw Reflex; Duration 1 round

200

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

You tear open the ground then slam it shut. The
target creature takes 2d6 bludgeoning damage with a
Reflex save.
Critical Success The target is unaffected.
Success The target takes half damage.
Failure The target takes full damage, is flat-footed, and

takes a –10-foot circumstance penalty to Speed.
Critical Failure The target takes double damage and is

flat-footed and immobilized. It can attempt to Escape
against your spell DC. If it doesn’t Escape, the target
takes an additional 2d6 bludgeoning damage when
the spell ends.

Heightened (+1) Increase the initial damage and additional
damage by 2d6.

POWERFUL INHALATION� FOCUS 3
UNCOMMON AIR EVOCATION

Cast [two-actions] somatic, verbal
Area 10-foot emanation
Saving Throw basic Fortitude
You rapidly draw the air from your surroundings,
hoarding it for yourself. Creatures in the area when
the spell is cast take 5d6 bludgeoning damage with a
basic Fortitude save. A creature that fails its save can’t
speak above a raspy whisper for 1 round. A creature that
critically fails can’t speak or use abilities that require
it to breathe for 1 round. This prevents it from using
effects that require speech, such as casting spells with
verbal components, and from using a breath weapon or
similar ability.

Creatures made of air (such as air elementals) attempting
a save against this spell get a degree of success one worse
than they rolled.
Heightened (+1) Increase the damage by 2d6.

PULVERIZING CASCADE� FOCUS 3
UNCOMMON EVOCATION WATER

Cast [two-actions] somatic, verbal
Range 120 feet; Area 10-foot radius, 20-foot-tall cylinder
Saving Throw basic Reflex
You raise a pair of towering waves and slam them into each
other, crushing creatures caught between them. Creatures
in the area take 5d6 bludgeoning damage with a basic
Reflex save.
Heightened (+1) Increase the damage by 2d6.

RISING SURF� FOCUS 1
UNCOMMON CONJURATION MOVE WATER

Cast [one-action] somatic
Range 30 feet
You create a wave of water that you ride, banking around
obstacles and surfing to higher ground. You move up to
35 feet, raising yourself up to 5 feet above the ground.
(You can avoid many types of difficult terrain in this

way.) You must end your movement on an unoccupied
space where you have solid footing. This movement isn’t
a Stride, but you measure the distance in a similar way,
and it still triggers reactions caused by movement. You
can’t transport anyone else with you.
Heightened (+2) Increase the distance you move by 5 feet and

the maximum height traveled above the ground by 5 feet.

STONE LANCE� FOCUS 3
UNCOMMON ATTACK EARTH EVOCATION

Cast [two-actions] somatic, verbal
Range 120 feet; Targets 1 creature
Duration 1 minute
You conjure a jagged lance of stone and then launch
it at a foe. Make a spell attack roll against the target.
On a hit, you deal 6d6 piercing damage and the lance
impales the creature, giving it a –10-foot circumstance
penalty to its Speeds unless it Escapes. On a critical hit,
if the creature is on the ground, the lance also embeds
into the ground and immobilizes the creature until it
Escapes. A creature that Escapes after being impaled
takes 3 persistent bleed damage. When the spell ends,
the lance crumbles into dirt, freeing the target if it
hasn’t Escaped.
Heightened (+1) Increase the damage by 2d6 and the
persistent bleed damage for Escapes by 1.

UPDRAFT� FOCUS 1
UNCOMMON AIR EVOCATION

Cast [two-actions] somatic, verbal
Range 60 feet; Targets 1 creature
Saving Throw basic Reflex
A powerful blast of wind erupts from the ground,
launching the target into the air and sending it crashing
back down. The collision deals 2d6 bludgeoning damage
with a basic Reflex save. On a failure, the target is
knocked prone.
Heightened (+1) Increase the damage by 2d6.

WILDFIRE� FOCUS 1
UNCOMMON CONJURATION FIRE

Cast [two-actions] somatic, verbal
Range 30 feet; Area 10-foot burst
Saving Throw Reflex; Duration sustained up to 1 minute
A thin layer of ash and flame covers the ground in the
area. The area becomes hazardous terrain. A creature that
moves on the ground through the area takes 1 fire damage
for every square of that area it moves into. A creature that
ends its turn in the area must succeed at a Reflex save or
take 1 persistent fire damage.

Each time you sustain this spell, the radius of the burst
increases by 5 feet.
Heightened (+2) Increase the damage and persistent
damage by 1.

201

Monk Stances
Monks manipulate the elements within themselves
to manifest magic. Mountain Stance and Wild Winds
Initiate from the Core Rulebook provide earth and air.

REFLECTIVE RIPPLE STANCE [one-action]	 FEAT 1
EVOCATION MONK STANCE WATER

Requirements You’re unarmored.
You enter a stance of fluid grace as small amounts of water
flow with your movements and attacks. You can make
flowing wave attacks that deal 1d6 bludgeoning damage.
They are in the brawling group and have the agile, disarm,
finesse, nonlethal, trip, unarmed, and water traits.

While in Reflective Ripple Stance, you gain a +1
circumstance bonus to Athletics checks to Disarm, Swim,
or Trip, and you gain a +2 circumstance bonus to your
Reflex DC to avoid being Disarmed and Tripped.

Special This feat gains your choice of either the divine
or occult trait, matching your ki spell tradition if possible.

STOKED FLAME STANCE [one-action]	 FEAT 1
EVOCATION FIRE MONK STANCE

Requirements You’re unarmored.
You enter a stance of fast, fiery movements. You can make
flashing spark attacks that deal 1d8 slashing damage. They
are in the brawling group and have the forceful, nonlethal,
sweep, and unarmed traits. If you have access to the
flashing sparks’ critical specialization effect, you can take an
alternate effect instead: if your critical Strike dealt damage,
the target takes 1d6 persistent fire damage.

While in Stoked Flame Stance, you gain a +5-foot status
bonus to your Speed. If you have incredible movement,

increase the benefit from incredible movement to a +15-foot
status bonus plus 5 feet for every 4 levels beyond 3rd.

Special This feat gains your choice of either the divine
or occult trait, matching your ki spell tradition if possible.

INNER FIRE	 FEAT 6
MONK

Prerequisites Stoked Flame Stance
While you’re in Stoked Flame Stance, you have cold and fire
resistance equal to half your level, and any creature that
hits you with an unarmed attack, tries to Grab or Grapple
you, or otherwise touches you takes fire damage equal to
your Wisdom modifier (minimum 1). A creature can take this
damage no more than once per turn.

RIPPLING SPIN [reaction]	 FEAT 8
MONK

Prerequisites Reflective Ripple Stance
Trigger You are hit by a physical melee attack by an attacker

you can see that’s in reach.
Requirements You’re in Reflective Ripple Stance.
After the triggering attack is done, Step. You must end this
Step within the attacker’s reach. Then, you can attempt an
Athletics check to Disarm or Trip the attacker.

BLAZING STREAK [three-actions]	 FEAT 10
FLOURISH MONK

Prerequisites Stoked Flame Stance
Requirements You’re in Stoked Flame Stance.
Stride twice, making Strikes against up to four different
creatures within reach at any point during your movement.
Flashing sparks Strikes made during Blazing Streak deal
fire damage instead of slashing.

WAVE SPIRAL [two-actions]	 FEAT 12
MONK WATER

Prerequisites Reflective Ripple Stance
Frequency once per minute
Requirements You’re in Reflective Ripple Stance.

You dip and spin, unleashing a wide whirlpool
of water. Make an Athletics check to Trip
each creature standing on the ground

in a 10-foot emanation. These attacks
all count toward your multiple attack
penalty, but the penalty doesn’t
increase until after you make all the

attacks.

202

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

ELEMENTAL CANTRIPS
Dancing Lights CR (evo): Create four floating lights you can

move.
Detect Magic CR, H (div): Sense whether magic is nearby.
Gale BlastH (evo): Damage and push adjacent creatures

with air.
Healing Plaster H (tra): Transform mud into a healing

plaster to treat wounds without healer’s tools.
Light CR, H (evo): Make an object glow.
Mage Hand CR, H (evo): Command a floating hand to move

an object.
Message CR, H (ill): Speak a message to a distant creature,

who can reply.
Prestidigitation CR (evo): Perform a minor magical trick.
Produce Flame CR, H (evo): Kindle small flames to attack

close or at range.
Read Aura CR, H (div): Detect if an object is magical, and

determine the school of its magic.
Scatter Scree H (evo): Evoke rocks to deal bludgeoning

damage and make rocky difficult terrain.
Shield CR, H (abj): A shield of magical force blocks attacks

and magic missiles.
Sigil CR, H (tra): Leave a magical mark.
Spout H (evo): Water blast batters creatures and is larger if

cast in a body of water.

ELEMENTAL 1ST-LEVEL SPELLS
Air Bubble CR (con): React to create air for a creature to

breathe.
Breadcrumbs H (abj): Make a trail behind a creature.
Burning Hands CR, H (evo): A small cone of flame rushes from

your hands.
Create Water CR (con): Conjure 2 gallons of water.
Feather Fall CR (abj): React to slow a creature’s fall.
Gust of Wind CR (evo): Wind blows out fires and knocks

back objects and creatures.
Hydraulic Push CR, H (evo): Damage and push a creature with

a blast of water.
Mage Armor CR, H (abj): Ward yourself with magical armor.
Magic Stone APG (nec): Make ordinary stones into magical

sling bullets that are especially dangerous to undead.
Magic Weapon CR (tra): Make a weapon temporarily magical.
Mending CR, H (tra): Repair one non-magical item.
Mud Pit (con): Conjure mud to slow movement.
Pet Cache APG (con): Hide a familiar or animal companion in

a pocket dimension.
Pummeling Rubble APG, H (evo): Hurl a cone of rocks to

batter creatures.
Shattering Gem LOGM, H (abj): Make a protective gem orbit a

target. The gem shatters against an attacker if destroyed.
Shockwave LOGM, H (evo): Knock creatures down with a

shockwave through the earth.
Snowball LOWG, H (evo): Throw a snowball to chill and hinder

a creature.
Ventriloquism CR, H (ill): Throw your voice.

ELEMENTAL 2ND-LEVEL SPELLS
Ash Cloud H (con): Summon a cloud of hot ash and smoke.
Blistering Invective APG, H (enc): Light a creature on fire with

the sheer viciousness of your words.
Continual Flame CR, H (evo): A magical flame burns

indefinitely.
Darkvision CR, H (div): See in the dark.
Dispel Magic CR (abj): End a spell or suppress an item’s magic.
Elemental Zone H (evo): Make one element more damaging

within a zone.
Endure Elements CR, H (abj): Protect a creature from severe

cold or heat.
Expeditious Excavation LOGM, H (tra): Dig up loose soil, sand,

and gravel.
Faerie Fire CR (evo): Colorful light prevents creatures from

being concealed or invisible.
Final Sacrifice APG, H (evo): Channel energy to blow up your

minion.
Flame Wisp H (evo): Fire wisps damage those you strike,

and more grow if you cast fire spells.
Flaming Sphere CR, H (evo): A ball of fire rolls about at your

command.
Gentle Repose CR, H (nec): A corpse doesn’t decay and can’t

become undead.

ELEMENTAL SPELL LIST

The elementalist archetype (page 206) uses this elemental
spell list. It includes spells from all hardcover rulebooks
up to this release with a superscript indicating the book.
A spell without a book superscript comes from Secrets
of Magic. A superscript “H” indicates a spell has extra
effects when heightened, and an uncommon or rare spell
has a superscript with the first letter of that rarity. The
abbreviation in parentheses indicates a spell’s school.

You can discuss with the GM any spells from other
sources you want to add to your list. As a general
rule, spells with the air, earth, fire, or water trait
belong on the list, including spells that add one of
those traits depending on how they’re cast, such as
elemental zone (page 104). Spells that are general and
appear on every tradition’s spell list also make good
candidates.

203

Heat Metal APG, H (evo): Make metal red hot.
Ignite Fireworks H (evo): Throw exploding fireworks.
Obscuring Mist CR (con): Conceal creatures in a cloud of mist.
Quench APG, H (abj): Put out fires and hurt fire creatures.
Resist Energy CR, H (abj): Protect a creature from one type of

energy damage.
Scorching Ray H (evo): Fire one to three rays of heat and

flame at different foes.
Summon Elemental CR, H (con): Conjure an elemental to fight

on your behalf.
Water Breathing CR, H (tra): Allow creatures to breathe

underwater.
Water Walk CR, H (tra): Buoy a creature so it can walk on

water.

ELEMENTAL 3RD-LEVEL SPELLS
Aqueous Orb APG (con): Roll a ball of water to put out fires

and engulf creatures.
Blazing Dive H (evo): Fly up then dive in an explosion of

superheated air.
Crashing Wave APG, H (evo): Smash a cone of water against

foes.
Cup of Dust LOGM, H (nec): Curse a creature with unquenchable

thirst.
Earthbind CR (tra): Bring a flying creature to the ground.
Elemental Absorption H (abj): Resist elemental effects and

then release the energy against a foe.
Elemental Annihilation Wave H (evo): Draw in elemental

energy to unleash a cone of burning destruction.
Feet to Fins CR, H (tra): Turn a creature’s feet into fins,

enabling it swim but slowing it on land.
Fireball CR, H (evo): An explosion of fire in an area burns

creatures.
Glyph of Warding CR (abj): Store a spell in a symbol to make

a trap.
Levitate CR (evo): Float an object or creature a few feet off

the ground.
Meld into Stone CR (tra): Merge into a block of stone.
Safe Passage APG, H (abj): Make an area safe to move through.
Searing Light CR, H (evo): A ray of burning light deals extra

damage to undead and counteracts darkness.
Shifting Sand LOGM, H (tra): Cause sand or earth to become

unstable and possibly immobilize and move creatures
atop it.

Wall of Water (con): Create a wall of water, forcing foes to
swim through.

Wall of Wind CR (evo): Create a wall of gusting winds that
hinders movement and ranged attacks.

ELEMENTAL 4TH-LEVEL SPELLS
Air Walk CR (tra): Walk on air as though it were solid ground.
Elemental Gift H (tra): Infuse an ally with one of the four

elements.
Fire Shield CR, H (evo): Flames protect you from cold and

harm those that touch you.
Fly CR, H (tra): Cause the target creature to gain a fly Speed.
Gaseous Form CR (tra): Turn a willing creature into a flying

cloud.
Holy Cascade CR, H (evo): Turn a vial of holy water into an

explosion of blessed water.
Hydraulic Torrent CR, H (evo): Force creatures back with a

damaging line of water.
Petal Storm H (evo): A storm of razor-sharp petals slash

creatures in the area.
Shape Stone CR (tra): Reshape a cube of stone.
Solid Fog CR (con): Conjure heavy fog that obscures sight

and is hard to move through.
Soothing Spring H (nec): Create a rejuvenating hot spring

that heals the wounded and tired.
Spell Immunity CR (abj): Name a spell to negate its effects

on you.
Spike Stones APG, H (con): Grow sharp spikes out of the

ground.
Stoneskin CR, H (abj): Harden a creature’s skin into durable

stone.
Wall of Fire CR, H (evo): Create a blazing wall that burns

creatures that pass through.

ELEMENTAL 5TH-LEVEL SPELLS
Banishment CR, H (abj): Send a creature back to its home

plane.
Blazing Fissure H (evo): Rip a crack of magma in the earth.
Control Water CR (evo): Raise or lower the water in a large

area.
Elemental Form CR, H (tra): Turn into an elemental.
Flame Strike CR, H (evo): Call divine fire from the sky.
Flammable Fumes H (con): Conjure poisonous fumes that

can explode in flame.
Flowing Strike (evo): Flow on a wave and attack on the way.
Geyser H (evo): Blast foes upward with superheated water,

causing them to fall and leaving concealing fog.
Mantle of the Frozen Heart (tra): Morph your body with

ice, which you can change during the spell.
Mantle of the Magma Heart (tra): Morph yourself with fire,

which you can change during the spell.
Mariner’s Curse CR (nec): Infect a creature with the curse of

the rolling sea.
Passwall CR, H, U (con): Form an earthen tunnel through a

wall.
Summon Giant CR, H (con): Conjure a giant to fight on your

behalf.
Temporary Glyph (abj): Quickly scribe a short-lived glyph

to blast foes.
Transmute Rock and Mud APG, H (tra): Turn an area of rock

into mud or vice versa.
Wall of Ice CR, H (evo): Sculpt a foot-thick wall of ice that

blocks sight and can chill creatures.
Wall of Stone CR, H (con): Shape a wall of stone.

204

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

ELEMENTAL 6TH-LEVEL SPELLS
Elemental Confluence (con): Summon a confluence of

elementals of all four elements.
Fire Seeds CR, H (evo): Make four explosive acorns.
Flame Vortex H (evo): Invoke a moving tornado of fire and

wind.
Flesh To Stone CR (tra): Turn a living creature to a stone

statue.
Scintillating Safeguard APG, H (abj): Reactively protect

multiple creatures from harm with a magic barrier.
Stone Tell CR, U (div): Speak to spirits within natural stone.
Stone to Flesh CR (tra): Turn a creature turned to stone back

to flesh.
Teleport CR, H, U (con): Transport you and willing creatures a

great distance.
True Seeing CR (div): See through illusions and transmutations.

ELEMENTAL 7TH-LEVEL SPELLS
Dimensional Lock CR, U (abj): Prevent teleportation and

planar travel.
Energy Aegis CR, H (abj): A creature gains resistance to acid,

cold, electricity, fire, force, and sonic.
Fiery Body CR, H (tra): Turn your body into living flame.
Frigid Flurry H (evo): Turn into slashing snowflakes and fly

in a straight line.
Plane Shift CR, U (con): Transport creatures to another plane

of existence.
Sunburst CR, H (evo): A globe of sunlight deals fire damage,

hurts undead, and overcomes darkness.
Unfettered Pack CR, H (abj): Let creatures avoid environmental

hindrances.
Volcanic Eruption CR, H (evo): Cause massive lava sprays that

burn creatures and encase them in rock.

ELEMENTAL 8TH-LEVEL SPELLS
Boil Blood H (evo): Boil a foe’s blood.
Burning Blossoms H (enc): A tree fascinates enemies and

burns people who stay under it.
Earthquake CR, H (evo): Shake the ground with a devastating

earthquake.
Horrid Wilting CR, H (nec): Pull moisture from creatures,

damaging them.
Punishing Winds CR (evo): A cyclone inhibits flight and

traps creatures.
Whirlwind H (evo): Create a moving tornado to damage

creatures and raise them into the air.
Wind Walk CR (tra): Turn creatures into swift-moving

clouds.

ELEMENTAL 9TH-LEVEL SPELLS
Meteor Swarm CR, H (evo): Call down four blazing meteors

that explode.
Storm of Vengeance CR, H (evo): Create a massive, dangerous

storm.

ELEMENTAL 10TH-LEVEL SPELLS
Cataclysm CR, U (evo): Call an instant, damaging cataclysm.
Element Embodied (tra): Turn into a massive elemental.
Gate CR, U (con): Tear open a portal to another plane.
Indestructibility APG (abj): Become briefly immune to

everything.
Nullify (abj): React to automatically counteract a spell and

take backlash damage.
Remake CR, U (con): Recreate a destroyed object.

ELEMENTALISM ON GOLARION
Golarion has numerous ties to the Elemental
Planes across the land, along with many groups
and traditions that use elemental magic.

Elemental Lord Cults: Long ago, the four evil
elemental lords, deities representing the worst
of each element, sealed away the four good
elemental lords in nigh-indestructible artifacts.
With the good elemental lord of air, Ranginori,
now free, adventurers and cultists seek to liberate
the others as well.

Elemental Saturations: Some places across
the world are so saturated with elemental
magic that they might imbue those nearby with
some elemental energy, potentially creating an
elemental sorcerer or even a geniekin. Perhaps
the most famous is the elemental air saturation
located within the enormous swirling storm of
the Eye of Abendego, but others exist around the
world, including the Crystal Womb, a crystalline
cavern with enough earth energy to transform
someone into an oread; the volcanic Mt.
Kumijinja in Tian Xia, which can remove curses
with purgative flames; and the River Kingdom of
Outsea, which transmutes massive volumes of
fresh water into sea water.

Monks: Though Jalmeray’s four Houses of
Perfection are the most famous examples of
elementalist monks, many other forms exist.
In resplendent pagodas, disciples of the Stoked
Flame strike with such speed that their motions
emit sparks. Others stoke their inner fire so
high, their bodies turn ice to steam and the
surrounding air becomes distorted with heat.
On placid lakeshores, with feet sinking into
wet sand, initiates learn the graceful motions
of the Pavilion of Reflective Ripples; a peaceful,
meditative martial art that’s as much a dance as
a form of combat. Their artistry is breathtaking
and their forms impossibly fluid.

205

Elementalist
(Class Archetype)
You revere the four elements—air, earth, fire, and
water—as the building blocks of creation and the source
of all life. You believe that by balancing, mixing, and
rearranging these four elements, magic is made. This
belief has led you to eschew traditional magical theories
and divisions, and you instead focus on harnessing,
manipulating, and shaping the four elements. You
cast spells drawn from multiple traditions and can use
the four elements to alter and empower your spells,
making them manifest and mixing them in unique
ways. Most elementalists embrace the four elements
equally as a mystical quaternity, and they strengthen
their connection to one of these elements each day to
protect themselves from harm. Others, notably sorcerer
and wizard elementalists, feel a stronger connection
to a singular element that they hone to great heights,
utilizing the other three elements to support and
augment their favored element.

ELEMENTAL MAGIC (1ST]
You’re a spellcaster that’s specialized in harnessing
the four elements. Though you might feel a stronger
kinship for one element over the others, you’re capable
of shaping all of them. Due to your specialization in
elemental magic, you have a smaller, more focused
spell list than other spellcasters, though your magic
is drawn from multiple traditions. If you choose this
class archetype, you must select the Elementalist
Dedication as your 2nd-level class feat.

Prerequisites: You must have a spellcasting class
feature that chooses spells from the arcane or primal
spell list.

Elementalist Adjustments: Replace your spell list
with the elemental spell list (page 203). Your actual
magical tradition is unchanged, but you choose your
spells from the elemental list instead.

If you’re a sorcerer with the elemental bloodline, you
can replace your initial bloodline spell with an initial
elemental focus spell, and your advanced bloodline
spell with an advanced elemental focus spell. The initial
and advanced elemental focus spells you select must
have the same trait as your elemental bloodline and
come from the options starting on page 200.

Druid Elementalist Adjustments: If you’re a druid of
the storm order, you can choose to replace your starting
order spell, tempest surge, with updraft (page 201).

Wizard Elementalist Adjustments: If you’re a
wizard with an arcane school, instead of specializing
in a school of magic, you specialize in one of the four
elements: air, earth, fire, or water. Any benefits your
arcane school would grant you that are associated
with a selected spell school, you instead apply to your

selected element. For example, if you select air as
your element, you can prepare only spells that have
the air trait in your extra arcane school slots, you can
prepare an extra air cantrip, and you add an extra air
spell from the elemental spell list to your spellbook.
Additionally, in place of your arcane school spell, you
learn the initial elemental focus spell of your selected
element from the elemental focus spells starting
on page 200. In all other ways, your arcane school
functions as written in the Core Rulebook. If you later
select the Advanced School Spell wizard feat, instead of
gaining the listed school spell, you gain the advanced
elemental focus spell of your selected element from the
advanced elemental focus spells starting on page 200.

Additional Feats: 4th Familiar (Core Rulebook 198),
6th Enhanced Familiar (Core Rulebook 198), 8th
Current Spell (Advanced Player’s Guide 124), Water
Step (Core Rulebook 162).

ELEMENTALIST DEDICATION� FEAT 2
ARCHETYPE CLASS DEDICATION

Prerequisites elemental magic
Each day when you make your daily preparations, you can
attune yourself to one element of your choice: air, earth,
fire, or water. You gain resistance equal to half your level
(minimum 1 resistance) against damage dealt by effects
with your attuned elemental trait. This attunement lasts
until you next make your daily preparations.

Special You can’t select another dedication feat until
you’ve gained two other feats from the elementalist
archetype.

DOUSING SPELL [one-action]� FEAT 4
ARCHETYPE METAMAGIC WATER

Prerequisites Elementalist Dedication
You enhance your spell with elemental water, soaking the
target. If the next action you use is to Cast a Spell targeting
a single creature, you soak the target of the spell with water.
If the target has persistent acid or fire damage, the DC to
end those conditions is reduced to 10, and the creature can
attempt a flat check to end those types of persistent damage
immediately. The spell gains the water trait (causing it to
deal extra damage to creatures with weakness to water).

ELEMENTAL FAMILIAR� FEAT 4
ARCHETYPE

Prerequisites Elementalist Dedication, Familiar
Your familiar becomes an elemental spirit capable of taking
on aspects of the four elements: air, earth, fire, or water.
Other than taking the form of an elemental instead of an
animal, this familiar continues to use all the same rules as
other familiars.

Your familiar gains one additional familiar ability each
day, which must be one of the following elemental familiar

206

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

abilities. While your familiar has an elemental familiar
ability, your familiar is composed of the associated elemental
matter and gains the matching elemental trait. You can’t
select more than one elemental familiar ability at a time.

•	 Air If your familiar stays completely still for 1 round,
it becomes invisible until it next takes an action. Any
motion, even being moved or carried by another
creature, ends this effect.

•	 Earth Your familiar gains resistance to physical
damage (except adamantine) equal to half your level.

•	 Fire Your familiar sheds bright light in a 20-foot radius
(and dim light for the next 20 feet) and emits warmth.
Creatures that remain within a 15-foot emanation
don’t take damage from severe environmental cold.

•	 Water Your familiar can move through a gap at least
2 inches wide without Squeezing and can Squeeze
through a gap at least 1 inch wide.

BURNING SPELL [one-action]� FEAT 6
ARCHETYPE METAMAGIC FIRE

Prerequisites Elementalist Dedication
You enhance your spell with elemental fire, causing it to
set the target on fire. If the next action you use is to Cast a
non-cantrip Spell that deals damage at a single target, the
spell deals additional persistent fire damage equal to the
spell level, in addition to its other effects. This has no effect
if the spell already deals persistent fire damage. The spell
gains the fire trait.

METABOLIZE ELEMENT [reaction]� FEAT 8
ARCHETYPE

Prerequisites Elementalist Dedication
Trigger You take damage from a foe’s spell or magical

ability with the air, earth, fire, or water trait.
Your rapidly metabolize the elemental particles in your
opponent’s spell to gain a boost of energy. You gain the
quickened condition until the end of your next turn.
You can use the extra action only to Step or Stride.

ROCKSLIDE SPELL [one-action]� FEAT 10
ARCHETYPE EARTH METAMAGIC

Prerequisites Elementalist Dedication
You enhance your spell with elemental earth, causing
chunks of stone to litter the ground. If the next action you
use is to Cast a non-cantrip Spell that affects an area,
a number of 5-foot squares in the area equal to the
spell level become difficult terrain for 1 round. These
squares must be on the ground, and the entire area of
difficult terrain must be contiguous. The spell gains
the earth trait.

REDIRECT ELEMENTS [reaction]� FEAT 12
ARCHETYPE

Prerequisites Elementalist Dedication

Trigger The spell attack roll for a foe’s spell with an elemental
trait targeting you fails or critically fails.

You seize the elemental essence of an incoming spell
and redirect the spell to a creature of your choice within
the spell’s area. The attacker rerolls the spell’s attack roll
against the new target.

WIND-TOSSED SPELL [one-action]� FEAT 14
AIR ARCHETYPE CONCENTRATE METAMAGIC

Prerequisites Elementalist Dedication
You enhance your spell with elemental air, using the wind
to find your target and carry your magic around cover.
If the next action you use is to Cast a Spell that requires
a spell attack roll, you ignore the target’s concealed
condition and any cover they have from you. The spell
gains the air trait.

207

Flexible spellcasters learn to prepare spells into a
collection each day and can cast spells from their
collection spontaneously. This combination makes
such spellcasters the envy of their peers, but it comes
with a significant cost. The magical power required
to fuel their flexible casting draws heavily upon their
magic’s mental or vital essence, so they can cast far
fewer spells each day. The strain manifests differently
for each flexible spellcaster and varies by tradition,
though it most commonly starts as a mild headache
for arcane and occult spellcasters or fatigue for divine
and primal spellcasters.

Flexible spellcasting wizards—who sometimes
prefer to use the more generic term for arcane
spellcasters, arcanists—are more common in
schools and other places that practice experimental
or innovative magic, such as the Occularium in
the atheist nation of Rahadoum, the Magaambya

magic school in the jungle of the Mwangi Expanse,
or the many academies in the arcane nation of
Nex. Flexible spellcasting druids, sometimes called
fey callers, use the infinite possibilities of the First
World and the magical curiosity of the fey to power
their flexible magic. They more commonly appear
in places where the veil to the First World is thin,
such as the Land of the Linnorm Kings or the River
Kingdoms. Flexible spellcasting clerics, sometimes
called ecclesiasts, have an unorthodox connection
to their deity, allowing them flexibility in the grace
they earn through their prayers. They’re more
commonly itinerant, rather than connected to an
established church. Flexible spellcasting witches,
sometimes called invokers, have more personal
connections with their patrons (even though the
patron is still an enigma), allowing them to adjust
their magic more easily.

FLEXIBLE PREPARATION
For millennia, debate raged among magical circles as to which spellcasters have the edge:
those who cast spells spontaneously from a repertoire, since they can pull out whichever of
those spells they require in a pinch, or those who prepare their daily spells, since they can
plan and change out their spells each day to meet their varying needs. Yet, there have also
been those who dared to have it all.

TABLE 5–1: FLEXIBLE SPELLCASTER SPELLS PER DAY
	Level	 Cantrips	 1st	 2nd	 3rd	 4th	 5th	 6th	 7th	 8th	 9th	 10th	 Collection
	 1	 3	 2	 —	 —	 —	 —	 —	 —	 —	 —	 —	 2
	 2	 4	 2	 —	 —	 —	 —	 —	 —	 —	 —	 —	 2
	 3	 4	 2	 2	 —	 —	 —	 —	 —	 —	 —	 —	 4
	 4	 5	 2	 2	 —	 —	 —	 —	 —	 —	 —	 —	 4
	 5	 5	 2	 2	 2	 —	 —	 —	 —	 —	 —	 —	 6
	 6	 5	 2	 2	 2	 —	 —	 —	 —	 —	 —	 —	 6
	 7	 5	 2	 2	 2	 2	 —	 —	 —	 —	 —	 —	 8
	 8	 5	 2	 2	 2	 2	 —	 —	 —	 —	 —	 —	 8
	 9	 5	 2	 2	 2	 2	 2	 —	 —	 —	 —	 —	 10
	 10	 5	 2	 2	 2	 2	 2	 —	 —	 —	 —	 —	 10
	 11	 5	 2	 2	 2	 2	 2	 2	 —	 —	 —	 —	 12
	 12	 5	 2	 2	 2	 2	 2	 2	 —	 —	 —	 —	 12
	 13	 5	 2	 2	 2	 2	 2	 2	 2	 —	 —	 —	 14
	 14	 5	 2	 2	 2	 2	 2	 2	 2	 —	 —	 —	 14
	 15	 5	 2	 2	 2	 2	 2	 2	 2	 2	 —	 —	 16
	 16	 5	 2	 2	 2	 2	 2	 2	 2	 2	 —	 —	 16
	 17	 5	 2	 2	 2	 2	 2	 2	 2	 2	 2	 —	 18
	 18	 5	 2	 2	 2	 2	 2	 2	 2	 2	 2	 —	 18
	 19	 5	 2	 2	 2	 2	 2	 2	 2	 2	 2	 *	 18
	 20	 5	 2	 2	 2	 2	 2	 2	 2	 2	 2	 *	 18
*	Your class most likely has a class feature that gives you a single 10th level spell slot that works a bit differently from
other slots. If so, flexible spellcaster doesn’t change the way that spell works.

208

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Flexible Spellcaster
(Class Archetype)
You’ve learned how to cast spells flexibly, blending the
best elements of spontaneous and prepared spellcasting
at the cost of casting fewer spells each day.

FLEXIBLE SPELL PREPARATION (1ST)
This class feature alters your spellcasting class
feature (such as Arcane Spellcasting for the wizard or
Divine Spellcasting for the cleric). If you choose this
class archetype, you must select Flexible Spellcaster
Dedication as your 2nd-level class feat.

Prerequisites: You must have a class, such as clerics,
druids, witches, and wizards, that prepares spells in spell
slots using the same number of prepared spells per day.

Flexible Spellcaster Adjustments: You learn spells
as normal for your class (a wizard uses a spellbook,
a witch teaches spells to their familiar, and so on), but
change your spellcasting from your class as follows.
•	 You can cast fewer spells each day. Your number of

spell slots per day don’t advance from 2 to 3 spells
at even levels (see Table 5—1 on page 208).

•	 Reduce the number of cantrips you gain from your
class by 2. This archetype doesn’t change the way
you prepare cantrips.

•	 During your daily preparations, you prepare a
spell collection rather than preparing spells into
each spell slot individually. The number of spells
in your spell collection each day equals the total
number of spell slots you get each day from your
class spells. Select these spells from the same source
as normal, such as from a spellbook for a wizard.

•	 You can cast any of the spells in your collection
by using a spell slot of an appropriate level. For
instance, if you were level 1 and had feather fall
and magic missile in your spell collection, you
could cast feather fall twice that day, magic missile
twice, or each spell once.

•	 Extra spell slots you gain that have additional
restrictions, like the wizard’s specialist school
spells or the cleric’s divine font spells, don’t change
due to this archetype, nor do such spells count
toward the number of spells you place in your spell
collection. See the Restricted Spell Slots sidebar.

FLEXIBLE SPELLCASTER DEDICATION� FEAT 2
ARCHETYPE CLASS DEDICATION

Prerequisites flexible spell preparation
You now have four cantrips per day instead of three. At 4th
level, you have five cantrips per day instead of four.

HEIGHTENING SPELLS
Once you gain 2nd-level spells, you can heighten any
spell in your spell collection to any level you can cast,

RESTRICTED SPELL SLOTS
When applying this archetype to a class that
grants additional spell slots with restrictions,
such as the specialist wizard’s specialist school
spells or the cleric’s divine bond, you still gain
those additional slots, but they work as normal
for your class, and they don’t add more spells
to your spell collection. A healing font grants
you additional spell slots to cast heal spells of
the highest level you can cast, but doesn’t add
heal to your spell collection. A harming font
does the same for the harm spell. As a specialist
wizard, you prepare one spell per level from your
specialty school, which also aren’t added to your
spell collection.

similar to a spontaneous spellcaster’s signature spells.
The only restriction is that you must select at least one
1st-level spell for your collection each time you prepare,
ensuring that you can use all your spell slots each day.

ADJUDICATING CLASS FEATS AND FEATURES
Some of your class feats or features might rely on the
fact that you prepare spells in spell slots. While some
class feats might no longer work or be necessary with
the flexible spellcaster archetype, in many cases you can
make a simple replacement and continue using the class
feat. The following class feats simply require replacing
“a spell you have prepared” or “a prepared spell” for “a
spell in your collection” or “a spell slot.” For example, in
Counterspell, you’d replace “a spell you have prepared”
in the trigger for “a spell in your collection” and “expend
a prepared spell” for “expend a spell slot.” Similarly, in
arcane bond, you’d replace “cast one spell you prepared
today and already cast” with “cast one spell in your
collection you’ve already cast today.”

The Counterspell and Leyline Conduit feats in the
Core Rulebook need these substitutions, as does Form
Retention from the Advanced Player’s Guide. Spell
Mastery provides additional restricted spells, like divine
font or specialist spells; you can take it, but it doesn’t add
to your collection and works like normal prepared spells.

DISALLOWED FEATS
The following feats from the Core Rulebook aren’t
available for a flexible spellcaster: Call of the Wild,
Clever Counterspell, Infinite Possibilities, Reprepare
Spell, and Spell Combination. The disallowed feats
from the Advanced Player’s Guide are as follows:
Elemental Summons, Miraculous Possibility, Rites of
Convocation, and Rites of Transfiguration.

209

GEOMANCY
The natural vistas of the world are varied and beautiful, and they contain power just
waiting to be tapped. From the burning sands of a desert to the freezing tundra of a
taiga, from the breathless heights of the tallest peak to the claustrophobic caverns deep
underground, each type of terrain holds its own wonders. Geomancy is the study of the
magic within these places, and while it has much in common with the primal forces of
druidism, it focuses on the specifics of the many types of terrain and how they can resonate
within someone who respects those details.

To a geomancer, the world is a living tapestry of magic,
woven together in different biomes and ecosystems
that each interact with those around them, sometimes
working together and other times at cross purposes. A
novice geomancer learns to tap into that flow of magic
and enhance their castings whenever their magic has a
resonance with the surrounding area, but a true master
can chain magic to build an artificial resonance cobbled
together out of nothing more than their own power and
connection to the land.

Types of Terrain
Each of the nine fundamental geomantic terrains
represents a wide variety of environments and biomes.
For instance, the mountain terrain applies to hilly
regions, the forest terrain applies to jungles and rain
forests, and the swamp terrain includes marshes and
bogs. While each of these fundamental terrains isn’t
homogeneous and offers diverse magical secrets to a
geomancer, over time, geomancers have nonetheless
developed certain broad associations with each type.

210

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

AQUATIC GEOMANCY
Rivers course, tides ebb and flow, and water shifts from
ice to vapor, all while creatures grow and adapt within
the depths. Casting spells in water calls for a free flow
of ideas and emotions. Geomantic rituals intended to
change one thing to another often take place in aquatic
terrain, or in a liminal space between aquatic terrain
and another type of terrain, such as a beach.

ARCTIC GEOMANCY
Icy winds carry crystalline flecks of snow that distort
the horizons, and desolate nights bring undulating light
shows to the black skies. An arctic environment draws
a geomancer toward illusory magic that replicates the
splendor and mystery of the sparkling tundras, and to
long-lasting protection against the elements.

DESERT GEOMANCY
Sandstorms rage as the sun glares down oppressive
heat, only to retreat into a frigid night. Life is harsh in
the desert, and only the powerful and adaptable survive;
the desert’s geomantic energies reflect that truth. When
the environment is unforgiving, so is the geomancer,
who brings forth punishing magic as merciless as
trackless stone and sizzling sand.

FOREST GEOMANCY
Forest are defined by the thick growth of plants, a
canopy of green home to creatures across every stratum
from the forest floor to the treetops. All forests, from
those of humid ferns to frozen conifers, share growth
and creation. This generative power thrives in a
geomancer, coming to life in spells that spring vines and
thorns or call forth ancient creatures tied to the land.

MOUNTAIN GEOMANCY
Mountains reach to the skies above, breathtaking and
impassable. They stand ever-vigilant and seemingly
outside the passage of time until, over the course of
eons, even they crumble. Mountains serve as barriers
and thresholds: boundaries between nations and
demarcations between lush windward and arid leeward.
This role leads geomancers to associate mountains with
wards and barriers.

PLAINS GEOMANCY
The vast expanse of grasslands represent limitless
potential spanning off in every direction. Animals and
caravans alike migrate across the plains, but humans
and other sapient creatures also settle down and build
farms. The openness of the plains calls for spells of the
wind, plant cultivation, and fast, effortless travel. A
geomancer on the plains feels the vastness within them,
stretching as broad as the distant horizons.

SKY GEOMANCY
The open sky is a soaring realm of freedom and
exhilaration. The sky is capricious, reflecting the moods
of the firmament and altering those of the creatures
that live beneath; its oppressive gray or clear blue evoke
different emotions. As night falls, the heavens become
a star-flecked wonderland beneath the pale gaze of the
moon. The sky opens the geomancer to change and
uncertainty, allowing for magic to move physical forms
and enchantments to sway minds.

SWAMP GEOMANCY
Wetlands cultivate teeming life, though many of the
organisms that thrive in swamps can also bring disease.
Marshes, bogs, and fens have their own slightly different
geomantic properties, but all envelop the geomancer,
engulfing the self in gripping mud, murky water, and
calls of buzzing insects. The magic of death and rebirth
flourishes in the duality of the swamp.

UNDERGROUND GEOMANCY
Places beneath the surface of the world are home to
countless secrets, from the caves just under the surface
to deep, dark caverns of progressively increasing
mystery and alien splendor. Twisting tunnels block sight
but provide ghostly echoes, revealing distant truths to
those who can interpret them. Geomancers feel the pull
of the mysterious knowledge held deep in the earth,
tracing through the ground as surely as mineral veins.
Geomancers tap into this force to learn the answers to
enigmas long forgotten to those on the surface.

GEOMANTIC SATURATION
Areas of geomantic saturation are rare phenomena
wherein either elemental matter or life essence
strongly saturate a site or location, granting a
unique magical effect. For example, the Crystal
Womb deep underground is saturated with earth
elemental energy. To represent a place of geomantic
saturation, the rules for magical terrain in Pervasive
Magic (page 218) are a good starting point.

To a geomancer, these areas also represent a
potential source of power and learning. Tapping
into or attuning with a saturated area might
present a challenge for the geomancer, potentially
requiring research (Gamemastery Guide 154)
or a ritual similar to establish leyline (page 217).
Successfully attuning to the areas might offer rare
spells, feats, or other options for a geomancer to
access or even a unique option available only by
attuning with that specific saturation.

211

Geomancer
(Archetype)
You know how to draw power from the land around
you, no matter the terrain, by attuning your magic to
match its mystical properties.

You might be a druid with an elemental focus (such
as the flame, stone, or wave orders; page 198) or a
naturalist with a touch of magic at your disposal. You
could concentrate on a single type of terrain to wring
every last drop of power from it or choose to wander
the land to experience every type of terrain possible.

GEOMANCER DEDICATION� FEAT 2
ARCHETYPE DEDICATION

Prerequisites trained in Nature; ability to cast spells from
spell slots; at least one spell with the air, cold, earth, fire,
plant, or water trait

You feel a deep connection to the world no matter where
you are, a phenomenon known as “terrain attunement.”
When you expend a spell slot to cast a spell with a trait
that corresponds to the type of terrain you are currently
in (as listed below), you gain the terrain attunement
effect for that type of terrain. The GM might determine an
attunement applies as long as it’s prevalent enough around
you. For instance, you might be in aquatic terrain on a
riverbank or on a boat. Similarly, one place might count
as multiple types of terrain, such as a mountain in the far
north being both arctic and mountain. In this case, you
choose only one terrain attunement effect, even if the spell
has traits that would apply to each terrain type.

Certain terrain attunements affect your enemies instead
of you. If they do, when you cast the spell you apply the
listed effect to all enemies who are either adjacent to you,
in the area of the spell, or targeted by the spell. These
enemies receive the listed saving throw against your spell
DC to attempt to avoid the effect.

•	 Aquatic (water) You ride the currents of water. If
you’re in the water, you gain a swim Speed equal to
your land Speed. If you’re on a surface, temporary
waves of water follow your movements, allowing you
to use your swim Speed—if you have one—as your
land Speed.

•	 Arctic (cold) Arctic rime covers your foes’ bodies.
Enemies must attempt a Fortitude save. They take a
–5-foot status penalty to their Speeds for 2 rounds
(–10-foot on a critical failure).

•	 Desert (fire) The scorching heat of the desert
dehydrates your foes. Enemies must attempt a
Fortitude save. On a failure, they’re fatigued until
they drink water or another potable liquid.

•	 Forest (plant) Branches and vines reach out to get
in your foes’ way. Enemies must attempt a Reflex
save. On a failure, they become clumsy 1 for 1 round
(clumsy 2 on a critical failure).

•	 Mountain (earth) The rugged endurance of the
mountain protects you from harm. You gain resistance
to physical damage (except adamantine) equal to the
spell level for 1 round.

•	 Plains (plant) The growing fields and pulsing vitality
of the plains provide you vigor. You gain temporary
Hit Points equal to the spell level for 1 round.

•	 Sky (air) A gust of wind carries you aloft. You can Fly
up to 10 feet. If you’re in the air at the end of the turn
and don’t have a fly Speed, you fall.

•	 Swamp (plant) Your magic draws in noxious swamp
gas to fumigate your foes. Affected foes take
persistent poison damage equal to half the spell’s
level (minimum 1 damage) with a basic Fortitude save.

•	 Underground (earth) The endless darkness of the
cavern depths opens up its secrets to your senses.
For 1 round, you gain darkvision as well as imprecise
tremorsense out to 15 feet.

Special You can’t select another dedication feat until
you’ve gained two other feats from the geomancer archetype.

ATTUNEMENT SHIFT [free-action]� FEAT 4
ARCHETYPE

Prerequisites Geomancer Dedication
Frequency once per 10 minutes
Requirements Your previous action was to cast a spell with

the air, cold, earth, fire, plant, or water trait.
The magic of your spell floods into you, overriding your
connection to the land around you. You alter your terrain
attunement to a terrain that matches a trait of the spell you
just cast. You thereby gain your terrain attunement benefit
when you cast further spells with the same descriptor,
instead of using the terrain you’re actually in. For instance,
if you cast tanglefoot, your terrain attunement switches
to your choice of forest or swamp, and your terrain
attunement applies when you cast another plant spell.

Your terrain attunement reverts to that of the terrain
you’re in 1 minute after you use Attunement Shift.

SHARED ATTUNEMENT� FEAT 4
ARCHETYPE

Prerequisites Geomancer Dedication
When you would gain a benefit from your terrain attunement,
you can grant it to one ally within 30 feet instead of yourself.
This has no effect if the terrain attunement affects your foes
instead of granting you a benefit.

ROUGH TERRAIN STANCE [one-action]� FEAT 6
ARCHETYPE STANCE

Prerequisites Geomancer Dedication, expert in Nature
Requirements You gained a terrain attunement benefit

this turn.
You enter a stance that makes it difficult to move around
you. Each square adjacent to you becomes difficult terrain

212

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

that matches the terrain attunement you gained (rime forms
in an arctic terrain, momentary undergrowth shoots up in a
forest terrain, and so on). You ignore this difficult terrain.

This stance ends if you move into a different type of
terrain.

ATTUNED STRIDE� FEAT 8
ARCHETYPE

Prerequisites Geomancer Dedication, expert in Nature
You can move freely through terrain you’re attuned to.
When you gain a terrain attunement benefit, you ignore
difficult terrain in the corresponding type of terrain until
the end of your next turn.

DRAW FROM THE LAND [one-action]� FEAT 10
ARCHETYPE

Prerequisites Geomancer Dedication, expert in Nature
Requirements You gained a terrain attunement benefit this

turn, and it matched the terrain you’re in.
You pull strength from the surrounding terrain. You
gain temporary Hit Points equal to your level. They last
for 1 round. If you previously gained the plains terrain
attunement effect this turn, combine the temporary Hit
Points together.

READ THE LAND� FEAT 12
UNCOMMON ARCHETYPE

Prerequisites Geomancer Dedication, master in Nature
You’ve learned how to commune with the land to learn
information. You learn the commune with nature ritual
if you didn’t know it already.
You can perform this ritual
with a casting time of 1 hour
instead of 1 day and without a
secondary caster.

TERRAIN SHIELD	 FEAT 14
ARCHETYPE

Prerequisites Geomancer Dedication, master
in Nature

Frequency once per 10 minutes
Trigger A Strike would damage you.
Requirements You gained a terrain attunement

benefit since the start of your most recent
turn and that attunement matches the
terrain you’re in.

You’re so attuned to the land that it rises up
to protect you from a potentially fatal blow in
a seeming coincidence. For instance, a branch
suddenly falls from a nearby tree to take the brunt
of a sword swing or a surprising change of current
disrupts an enemy’s attack. You gain resistance to
physical damage equal to double your level
against the triggering Strike.

SHIFTING TERRAIN [one-action]� FEAT 14
ARCHETYPE

Prerequisites Rough Terrain Stance, master in Nature
Requirements Your terrain attunement matches the terrain

you’re in and you’re in Rough Terrain Stance.
You slam your fist into the ground or twirl your arms
about to cause the terrain around you to shift and ripple,
potentially throwing others off balance. Each creature
within your area of difficult terrain from Rough Terrain
Stance must attempt a Reflex saving throw against your
spell DC with the following effects. After you use this
action, you can’t use it again for 1d4 rounds.
Critical Success The creature is unaffected.
Success The creature is clumsy 1 for 1 round.
Failure The creature is clumsy 2 for 1 round.
Critical Failure The creature is clumsy 2 for 1 round and

falls prone.

QUICKENED ATTUNEMENT [free-action]� FEAT 16
ARCHETYPE CONCENTRATE METAMAGIC

Prerequisites Geomancer Dedication, legendary in Nature
Frequency once per day
Requirements Your previous action was Attunement Shift.
If your next action is to cast a spell that would grant your
terrain attunement bonus, reduce the number of actions to
cast it by 1 (to a minimum of 1 action).

Special You can’t use Quickened Attunement and
Quickened Casting in the same round.

213

Rarity: Rare
Each ley line carries its own specific manifestation

of magical energy. One ley line might contain the
power to enhance divinations, while another forms a
channel for the destructive power of fire. Regardless of
a ley line’s specific nature, its presence influences the
world around it in subtle or overt ways.

Ley Lines in your Game
Though magical essence permeates the multiverse, it
rarely concentrates in high enough volume to form
a ley line, and as such, ley lines are rare, inscrutable
phenomena. Those who overtax a ley line might find
that its power fades, reroutes, or even backfires—the
ramifications of which can lead to interesting story
explorations. In general, these rules assume that ley
lines are few and far between in a setting and that one’s
presence holds notable significance in the game world.

Ley lines impact the world around them in
considerable ways, which presents myriad narrative
possibilities; for example, a wizard might build a tower
on top of a ley line with magic that aids in planar
research, or an entire civilization might structure their
territory along a ley line to improve their wealth.
Ley lines should also manifest magical side effects
that relate to their nature, such as increased ambient
temperatures or prevalent brushfires along a ley line
attuned to fire magic. GMs should feel encouraged to
explore how ley lines can affect their world.

Tapping into ley lines often provides benefits that
alter spells, akin to metamagic (for example, the basic
ley line on page 216 provides a choice between two
metamagic effects from metamagic class feats). As
such, spellcasters are the most likely to seek out and
tap ley lines, but some ley lines provide benefits that
any character capable of tapping into them can use;
GMs should consider how an entire party can benefit
from a ley line and what characters might enjoy some
time in the spotlight.

A ley line might be a lasting benefit to the entire
party, and discovering one could even serve as an
interesting reward for them. The PCs might be

encouraged to build a base of operations along a ley
line or to establish a nexus at a ley line node.

Ultimately, the use of ley lines is rooted in the familiar
mechanics of metamagic, meaning that they should be
easy to add without complicating the game. Though
they’re presented as rare in this book, GMs might
prefer them to be more common and are encouraged
to create a unique setting featuring prevalent ley lines.
Some settings might feature ley lines as common as
rivers, influencing the magic and civilizations around
them with the type of energy flowing through them.
Consider whether the inclusion of ley lines will add or
distract from to the richness of the story.

Locating Ley Lines
Ley lines are typically imperceptible by mundane means,
so locating a ley line requires a magical connection of
some kind (though not necessarily the ability to cast
spells). Typically, ley lines’ sizes correlate with their
potency, with higher-level ley lines usually being wider
and easier to notice—but ley lines are by nature enigmatic
phenomena, and some particularly powerful ones are as
thin as thread. In rare cases, ley lines might have physical
manifestations that make their presence more apparent.
For example, a ley line attuned to electrical energy might
manifest as a constant stream of sparks and electricity
arcing along the ley line’s path, or a ley line suffused with
positive energy might appear as a strip of overgrown and
mutated plants.

A character can locate a ley line with a successful
Occultism check to Identify Magic, usually against
a DC of 30 for a weak and minor ley line or 20 for a
powerful one, but a particular line’s presence might be
more obvious if it has noticeable magical manifestations.
A successful check reveals the location of a ley line but
not its capabilities. Each ley line has at least one trait
tied to a tradition of magic. To determine the effects of a
ley line, a character must succeed at a check to Identify
Magic based on its tradition, with a DC equal to the
hard DC of the ley line’s level. Finding the exact position,
strength, and effects of a ley line can be extremely helpful
for characters attempting to access the ley line’s power.

LEY LINES
Magical energy exists throughout the multiverse and flows within and without all aspects
of reality. In places where this magical energy flows particularly strongly, it takes the form
of ley lines: potent conduits of magic that flow throughout the cosmos. Magical energy
travels through ley lines much like blood flows through the veins of living creatures. Ley
lines transcend physical form and can be found throughout the universe, through entire
worlds, and even across planes.

214

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Ley Line Nodes
Ley line nodes are the point at which multiple ley lines
intersect. Incredibly rare and powerful, nodes provide
those who tap into them access to all of the intersecting
ley lines’ abilities, and they usually produce one or
more additional effects based on the combination of
intersecting ley lines. A ley line node’s level is equal to
that of the highest-level ley line that intersects at the
node. Enterprising PCs or NPCs sometimes seek out
nodes as sites to perform rituals to establish ley line
nexuses. Such locations are jealously guarded by those
who wish to claim the nexus’s power.

Using Ley Lines
While locating a ley line might be a difficult process,
making use of a ley line’s power is remarkably simple.
Accessing the power of a ley line requires using the Tap
Ley Line general skill action. The results of this action
are based on the benefits and drawbacks of a ley line.

TAP LEY LINE (TRAINED)
You can use your magical prowess to temporarily
access the power of a ley line. Tapping the Ley Line

requires a skill check using the skill associated with
its tradition (Arcana for arcane, Nature for primal,
Occultism for occult, and Religion for divine). In cases
where a ley line has multiple associated traditions, you
can use any of the appropriate skills to Tap the Ley
Line. The benefits of a ley line are always magical in
nature and can be counteracted in a similar way to a
magic item.

TAP LEY LINE [one-action]
CONCENTRATE

You attempt to manipulate the magical essence of a ley line
that you’re aware of within 30 feet. The GM determines
the DC based on the hard DC for the ley line’s level.
Critical Success You gain the ley line’s benefits until the

end of your next turn.
Success You gain the ley line’s benefits until the end of

your turn.
Failure You take mental damage equal to 1d6 × the ley

line’s level. You can’t Tap the Ley Line again for 1 hour.
Critical Failure As failure, and you’re subject to the ley

line’s backlash effect. You can’t Tap the Ley Line again
for 24 hours.

215

Sample Ley Lines
The following represent a number of different types of
ley lines, each of which provides specific effects. GMs
can use these ley lines as is or find some inspiration for
new ley lines in their own games. Most ley lines are
rare, but a specific ley line can be unique.

BASIC LEY LINE� LEY LINE 2
RARE EVOCATION

Most ley lines are simply naturally occurring conduits of
pure magical energy. Tapping into a basic ley line allows
spellcasters to modify their spells. This ley line has the
arcane, divine, occult, or primal trait as appropriate.
Benefit When you Cast a Spell, alter the spell as if you

had just used your choice of either Reach Spell or Widen
Spell (Core Rulebook 210).

Backlash The magical energy overwhelms your mind. You
become stupefied 1 until the end of your next turn.

ENERGY LEY LINE� LEY LINE 4
RARE EVOCATION PRIMAL

Energy ley lines are attuned to a specific type of energy
and enhance that energy’s power. They might form where
the power from an Inner Plane with immense energy (such
as an Elemental Plane, the Positive Energy Plane, or the
Negative Energy Plane) seeps across a planar boundary.
An energy ley line can be attuned to acid, cold, electricity,
fire, force, positive, negative, or sonic energy and gains the
respective trait for that energy. Higher-level energy ley
lines can deal greater persistent damage on the benefit and
greater damage on the backlash, usually 1d8 per 4 levels.
Benefit All damage of the associated energy type you

deal clings to your targets, dealing an additional 1d8
persistent damage of the ley line’s energy type.

Backlash The energy rebounds, and you take 2d8
persistent damage of the ley line’s energy type.

FOCUSED LEY LINE� LEY LINE 10
RARE ARCANE DIVINE EVOCATION OCCULT PRIMAL

Focused ley lines are concentrated points of magical energy
which are even more potent than other ley lines. These
ley lines allow users to realign their magical connections
almost immediately. Higher-level focused ley lines allow
users to gain their benefits more times in a single day.
Benefit You gain a Focus Point, which is separate from

your focus pool and doesn’t count toward the cap on
your focus pool. You can gain this benefit only if you
have a focus pool. If you don’t use this focus point
before the benefit of the ley line runs out, it’s lost. You
become temporarily immune to the benefits of this ley
line for 24 hours.

Backlash Your entire being becomes overwhelmed with
magical energy. You become stupefied 3 for 1 minute,
and you can’t Refocus for 1 hour.

HAUNTED LEY LINE� LEY LINE 12
RARE DIVINE NECROMANCY OCCULT

Some ley lines form at sites of significant death. This results
in haunted ley lines, which allow those who tap into them to
blur the line between life and death. More powerful haunted
ley lines grant the benefits of a higher-level blink spell.
Benefit You’re affected by blink for the duration of the ley line

benefit. You can Sustain the Spell as though you had cast
it, and you can choose the direction of your reappearance
when you do so (you still reappear randomly at the end
of your turn).

Backlash You get partially pulled into the Ethereal Plane. For
1 minute, you vanish and reappear in a random direction
at the end of your turn as noted in the effects of blink, but
you don’t gain any of the other effects of the spell.

SPECIALIZED LEY LINE� LEY LINE 14
RARE ARCANE

Specialized ley lines empower specific types of magic.
They most commonly come about where a practitioner of
a particular type of magic has utilized their magical arts
repeatedly, such as at locations of magical academies.
Each specialized ley line is attuned to a specific school of
magic and gains that school’s trait. More powerful ones can
heighten a spell multiple levels at once.
Benefit Spells you cast of the ley line’s attuned school are

empowered. When you Cast a Spell of that school, that
spell is automatically heightened 1 level, up to a level
equal to the highest spell level you can cast.

Backlash Your connection to the ley line’s school of magic
weakens, making it temporarily harder to manifest those
spells. For 1 minute, all spells of the attuned school require
one additional action to cast.

Ley Line Rituals
Those who build a stronghold on a ley line might use
rituals to increase their advantage. The following rituals
allow easier or more powerful benefits from ley lines.

EMPOWER LEY LINE� RITUAL 7
RARE EVOCATION

Cast 1 day; Cost magical foci worth a total value of 50 gp ×
the spell level × the target’s level; Secondary Casters 6

Primary Check Arcana, Nature, Occultism, or Religion,
matching the ley line’s tradition (legendary); Secondary
Checks Ley Line Lore or Occultism

Range 10 feet; Targets 1 ley line or ley line node up to double
this ritual’s level

You draw upon surrounding magical energy to empower a
ley line, enhancing both its positive and negative effects.

The duration of an empowered ley line’s benefits
increases: when you successfully Tap a Ley Line that’s
empowered, you gain its benefits until the end of your next
turn on a success (1 minute on a critical success).

216

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

You take double the damage if you fail to Tap a Ley
Line that’s empowered and double the damage from the
ley line’s backlash effects (if any). If a backlash effect has
a duration, that duration increases: a backlash effect that
would ordinarily last until the end of your next turn now
lasts for 1 minute, effects that last for 1 minute now last
for 10 minutes, effects that last for 10 minutes now last for
1 hour, and effects that last for 1 hour now last for 1 day.
Critical Success You empower the ley line until the next

turning of the season.
Success You empower the ley line for 1 week.
Failure You fail to empower the ley line.
Critical Failure All casters take damage and suffer the ley

line’s backlash as if they had critically failed to Tap the
Ley Line. This damage and backlash is enhanced as if
the ley line were successfully empowered, leading to
increased damage and longer backlash effects.

ESTABLISH NEXUS� RITUAL 5
RARE CONSECRATION TRANSMUTATION

Cast 1 day; Cost magical foci worth 100 gp × the spell
level × the node’s level; Secondary Casters 2

Primary Check Arcana, Nature, Occultism, or Religion based

on the ley line (master); Secondary Checks Ley Line Lore
or Occultism

Range 10 feet; Targets 1 ley line node up to double
establish nexus’s level

You focus the power of the node’s intersecting ley lines
into a powerful confluent point known as a ley line nexus.
The ley line nexus grows out from the node in a 20-foot
radius. The ley line nexus is more open and available for
access to creatures you designate. When Tapping the Ley
Lines, these creatures get a degree of success one better
than they rolled.
Critical Success The ley line nexus is established. The

nexus is particularly powerful, allowing it to continually
refresh its magical energy; thus, the nexus lasts for up
to 100 years, unless the ley lines shift.

Success The ley line nexus is established and lasts for a
year and one day, unless the ley lines shift.

Failure You fail to establish the ley line nexus.
Critical Failure All casters take damage and suffer

backlash effects as if they had critically failed to Tap
every Ley Line in the node simultaneously, and they
can’t attempt to Tap those Ley Lines for a year and
one day.

217

Rarity: Rare
GMs can use the pervasive magic rules found here

to create worlds where magic flows freely (or to alter
only parts of a setting to be especially high in magic;
see page 222 for ideas on how to incorporate pervasive
magic rules into the Lost Omens setting).

Adding magical traits to a campaign can enrich
the setting and make it more memorable. Perhaps a
cataclysmic, magical event turned part of the world into
a barren wasteland—those desolated plains might still
hold enough residual magic to apply the pervasive magic
rules. Creatures and characters in an area might all have
the arcane trait, or mountain lakes tied to the Elemental

Plane of Water might infuse the nearby terrain and its
inhabitants with primal magic. The constant efforts of
secretive cults might cause occult power to leak into the
sewers and tunnels beneath a bustling city.

The GM must decide when first creating a campaign
if it uses the pervasive magic rules. In pervasive magic
campaigns, players choose their characters’ associated
magic trait and can select from the pervasive magic
backgrounds and feats presented starting on page 219.
Because pervasive magic represents a slight power
increase overall, it’s recommended that if some characters
in the setting have access to pervasive magic, then all
characters should to maintain balance.

PERVASIVE MAGIC
While the majority of Golarion has a substantial amount of magic, it is not ubiquitous.
In other worlds, though, magic could be everywhere—a part of everyday life. Creatures
on these worlds have an affinity with at least one of the magic traditions, and most are
capable of at least simple spellcasting.

218

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Tradition Traits
Every creature in a pervasive magic campaign,
including PCs, has a trait associated with one of the
magical traditions. Note that this trait is inherent and a
circumstance of nature, independent of class choice—a
character with the primal tradition trait can still study to
be a wizard and cast arcane spells. See page 220 for how
to adjust creature stats in areas of pervasive magic. You
might see primal manticores, arcane ogres, occult gold
dragons, or divine flesh golems.

Creatures (including PCs) gain the following:
•	 A trait associated with one of the magic traditions:

arcane, divine, occult, or primal.
•	 The ability to cast a cantrip (PCs choose one upon

character creation) from the tradition associated
with that trait.

•	 The Cast a Spell activity.
•	 Proficiency rank in spell DCs and spell attack

rolls with the chosen tradition equal to their class
DC or their highest proficiency rank in spell DCs,
whichever is higher. They can choose any mental
ability score (Intelligence, Wisdom, or Charisma)
to be associated with their innate spells granted by
pervasive magic.

•	 Access to backgrounds and feats with the pervasive
magic trait (see below).

Magical Backgrounds
Characters in pervasive magic campaigns choose
backgrounds normally, but they also have access to
backgrounds that represent the influence of constant
and powerful magic during their lives. Some of these
backgrounds determine your innate magical trait.

ENERGY SCARRED� BACKGROUND
RARE PERVASIVE MAGIC

Exposure to a significant magical event overloaded you with
magical energy. Perhaps you were exposed to dangerous
levels of magical energy that left you near death, or it built
up over long-term exposure to a powerful source of magic.

Choose two ability boosts. One must be Constitution and
one is a free ability boost.

Your innate magical trait is primal. Choose acid, cold,
electricity, fire, force, negative, positive, or sonic. You are
trained in a Lore skill associated with the chosen energy
(such as Fire Lore) and you gain resistance to that energy
type equal to half your level (minimum 1).

MYSTIC TUTOR� BACKGROUND
RARE PERVASIVE MAGIC

You spent years predicting, identifying, and harnessing the
innate magical talents of those around you. A magic-rich
world has taught you that you can never have too much
training when everyone around you is capable of magic.

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

Your innate magical trait is arcane or occult. You’re trained
in either Arcana or Occultism, depending on your innate
magical trait, and the Academia Lore skill. You gain the
Recognize Spell skill feat.

SURGE INVESTIGATOR� BACKGROUND
RARE PERVASIVE MAGIC

From rivers that charm all who come near to forests
that speak through dream messages, you have seen and
studied many kinds of magical terrain. The world is so rich
in magic that it can affect the land itself, and you have
traveled extensively to learn the ways of identifying the
oddities of magical terrain wherever it arises.

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

You’re trained in your choice of Nature or Occultism
and the Magical Terrain Lore skill. You gain the Terrain
Expertise skill feat.

Feats
This section presents new feats that are available
only to creatures or characters from pervasive magic
campaigns. All of these feats are class feats, but they
can be taken by any class. When you take the feat, it
gains the trait appropriate for your class.

CANTRIP CASTING� FEAT 2
RARE PERVASIVE MAGIC

You increase your ability to cast simple spells. You gain two
additional cantrips from the tradition matching your trait.

BASIC SPELLCASTING� FEAT 4
RARE PERVASIVE MAGIC

Prerequisites Cantrip Casting
You increase your ability to cast spells. You gain the basic
spellcasting benefits granted by spellcasting archetypes (Core
Rulebook 219), gaining a spell repertoire. Each time you gain
a spell slot of a new level from the basic, expert, and master
spellcasting benefits from pervasive magic feats, add a spell
of the appropriate spell level to your repertoire: a common
spell of the magical tradition matching your trait, or another
spell of that tradition that you have learned or discovered.

EXPERT SPELLCASTING� FEAT 12
RARE PERVASIVE MAGIC

Prerequisites Basic Spellcasting
You gain the expert spellcasting archetype benefits.

MASTER SPELLCASTING� FEAT 18
RARE PERVASIVE MAGIC

Prerequisites Expert Spellcasting
You gain the master spellcasting archetype benefits.

219

Creature Adjustments
In a world of pervasive magic, creatures gain at least one trait associated with a magical tradition. These traits reflect
the creature’s innate magical nature. In areas of localized pervasive magic, these traits represent the area itself.

ARCANE ADJUSTMENTS
The creature gains the arcane trait and can cast a single innate spell from the arcane spell list once per day. Use
the creature’s level (see the table below) to determine the spell’s level. Use the spell DC and spell attack roll on
the table if the creature does not already have those statistics.

Creature Level	 Spell Level (Statistics)	 Suggested Spells
–1 to 2	 Cantrip (DC 15, attack +7)	 Daze, detect magic, shield, telekinetic projectile
3 to 4	 1st (DC 18, attack +10)	 Charm, fleet step, grim tendrils, magic missile, sleep
5 to 6	 2nd (DC 21, attack +13)	 Blur, invisibility, mirror image, see invisibility, spider climb
7 to 8	 3rd (DC 23, attack +15)	 Blindness, fireball, haste, hypnotic pattern, lightning bolt, wall of wind
9 to 10	 4th (DC 26, attack +18)	 Blink, confusion, fire shield, freedom of movement, wall of fire
11 to 12	 5th (DC 29, attack +21)	 Cloak of colors, cloudkill, cone of cold, tongues
13 to 14	 6th (DC 31, attack +23)	 Chain lightning, spellwrack, true seeing
15 to 16	 7th (DC 34, attack +26)	 Fiery body, prismatic spray, true target
17 to 18	 8th (DC 35, attack +27)	 Disappearance, horrid wilting, maze
19 to 20	 9th (DC 38, attack +30)	 Meteor swarm, prismatic sphere
21 or higher	 10th (DC 42, attack +34)	 Time stop, wish

DIVINE ADJUSTMENTS
The creature gains the divine trait and can cast a single innate spell from the divine spell list once per day. Use the
creature’s level (see the table below) to determine the spell’s level. Use the spell DC and spell attack roll on the
table if the creature does not already have those statistics.

Creature Level	 Spell Level (Statistics)	 Suggested Spells
–1 to 2	 Cantrip (DC 15, attack +7)	 Detect magic, divine lance, guidance, light
3 to 4	 1st (DC 18, attack +10)	 Bane, bless, heal, sanctuary
5 to 6	 2nd (DC 21, attack +13)	 Death knell, restoration, silence, spiritual weapon
7 to 8	 3rd (DC 23, attack +15)	 Chilling darkness, heroism, sanctified ground, searing light
9 to 10	 4th (DC 26, attack +18)	 Divine wrath, spell immunity
11 to 12	 5th (DC 29, attack +21)	 Abyssal plague, flame strike, sending, spiritual guardian
13 to 14	 6th (DC 31, attack +23)	 Blade barrier, righteous might
15 to 16	 7th (DC 34, attack +26)	 Eclipse burst, energy aegis, sunburst
17 to 18	 8th (DC 35, attack +27)	 Divine aura, spiritual epidemic
19 to 20	 9th (DC 38, attack +30)	 Overwhelming presence, wail of the banshee
21 or higher	 10th (DC 42, attack +34)	 Miracle, revival

OCCULT ADJUSTMENTS
The creature gains the occult trait and can cast a single innate spell from the occult spell list once per day. Use the
creature’s level (see the table below) to determine the spell’s level. Use the spell DC and spell attack roll on the
table if the creature does not already have those statistics.

Creature Level	 Spell Level (Statistics)	 Suggested Spells
–1 to 2	 Cantrip (DC 15, attack +7)	 Chill touch, guidance, ghost sound, shield
3 to 4	 1st (DC 18, attack +10)	 Bane, charm, fear, grim tendrils, ray of enfeeblement
5 to 6	 2nd (DC 21, attack +13)	 Darkness, false life, paranoia
7 to 8	 3rd (DC 23, attack +15)	 Enthrall, haste, slow
9 to 10	 4th (DC 26, attack +18)	 Confusion, phantasmal killer, suggestion
11 to 12	 5th (DC 29, attack +21)	 Abyssal plague, black tentacles, crushing despair
13 to 14	 6th (DC 31, attack +23)	 Feeblemind, repulsion, spirit blast
15 to 16	 7th (DC 34, attack +26)	 Mask of terror, visions of danger, warp mind
17 to 18	 8th (DC 35, attack +27)	 Maze, mind, spirit song, uncontrollable dance
19 to 20	 9th (DC 38, attack +30)	 Telepathic demand, unfathomable song
21 or higher	 10th (DC 42, attack +34)	 Alter reality, fabricated truth

220

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Magical Terrain
From a city where strange lights flit from street to street,
a cavern that can’t be found by scrying, or a bog where
illusions frolic, magical terrain can create memorable
locations and challenges. This section describes several
types of magical terrain that the GM can use in a
pervasive magic setting. The size and location of each
type of terrain is entirely up to the GM. The effects of
magical terrain can be constant, or they might occur
only under certain circumstances, such as a forest that
becomes home to potent arcane magic only at night, or
every century an eclipse on the winter solstice subjects
a nearby city to ghoulish hunger.

Magical terrain fits well into pervasive magic
campaigns, but can be used in any campaign as a way
to help create unique and memorable encounters.

ENERGY SURGE TERRAIN
Choose an energy type (acid, cold, electricity, fire, force,
negative, positive, or sonic). Whenever a magic effect does
damage of that type, it does additional damage (usually
1d6 additional damage, but the GM might increase
or decrease the amount to depict stronger or weaker
areas of surging energy).

HEIGHTENED TERRAIN
This type of terrain heightens spells cast within it. An area
of heightened terrain could alter anything from a single
spell to an entire school of magic or magical tradition.
These areas vary greatly in appearance, evincing the
influence of the specific type of magic heightened. Spells
that match the criteria are heightened 1 level above the
spell level they were cast at.

METAMAGIC TERRAIN
Any eligible spell cast in this terrain has a particular
metamagic effect added to it—typically Reach Spell or

Widen Spell (Core Rulebook 134). If the caster uses
a metamagic action before casting a spell, that action
overrides the terrain’s metamagic effect. These areas
usually appear fairly normal, but fountains of magical
energy spring up around a caster when they begin
Casting a Spell.

OCCULT MAGIC TERRAIN
In areas of occult magic, emotions run hotter, passions
flare, and a mysterious intent permeates.

Any creature casting an occult spell gains a
+1 circumstance bonus to Will saves, Deception
checks, Diplomacy checks, Intimidation checks, and
Performance checks until the end of its next turn.

PRIMAL MAGIC TERRAIN
In areas of primal magic, plant life is lusher, experiences
are more vivid, and instincts are sharper—the land
itself seems vibrant and alive.

Creatures who cast a primal spell here gain a +10-
foot status bonus to Speeds until the end of their
next turn.

SPELL-TOUCHED TERRAIN
Spell-touched terrain is enchanted with either a
permanent spell effect or cast spells periodically.

Permanent Spell Effects: This terrain, or all creatures
in it, is affected by a certain spell. For example, all
creatures in an area might be affected by blink, or
any creature that attempts to jump is automatically
affected by a jump spell. There might be a condition
required before a creature gains the effects.

Periodic Spell Casting: The terrain itself casts
spells at set intervals. These spells can affect all
creatures, random creatures, or certain subcategories
of creatures at the GM’s discretion, and they might
require a specific condition before they occur.

PRIMAL ADJUSTMENTS
The creature gains the primal trait and can cast a single innate spell from the primal spell list once per day. Use
the creature’s level (see the table below) to determine the spell’s level. Use the spell DC and spell attack roll on
the table if the creature does not already have those statistics.

Creature Level	 Spell Level (Statistics)	 Suggested Spells
–1 to 2	 Cantrip (DC 15, attack +7)	 Electric arc, produce flame
3 to 4	 1st (DC 18, attack +10)	 Heal, jump, magic fang, pass without trace
5 to 6	 2nd (DC 21, attack +13)	 Barkskin, enlarge, resist energy, shatter
7 to 8	 3rd (DC 23, attack +15)	 Blindness, slow, stinking cloud
9 to 10	 4th (DC 26, attack +18)	 Air walk, freedom of movement, solid fog
11 to 12	 5th (DC 29, attack +21)	 Cloudkill, elemental form, wall of ice
13 to 14	 6th (DC 31, attack +23)	 Baleful polymorph, field of life, tangling creepers
15 to 16	 7th (DC 34, attack +26)	 Eclipse burst, regenerate, sunburst, volcanic eruption
17 to 18	 8th (DC 35, attack +27)	 Earthquake, horrid wilting, punishing winds
19 to 20	 9th (DC 38, attack +30)	 Nature’s enmity, storm of vengeance
21 or higher	 10th (DC 42, attack +34)	 Cataclysm, primal phenomenon

221

Pervasive Magic in the
Inner Sea
There are many places on Golarion that could fit
thematically in campaigns including pervasive magic
or localized pervasive magic. The following are some
examples of how GMs could apply pervasive magic
rules to some of these areas.

ABSALOM AND STARSTONE ISLE
Traces of the dead god Aroden’s divine power might
create areas of pervasive magic. Creatures of any type
might gain the divine trait.

Starstone Cathedral: The magic of the Starstone
could make this divine spell-touched terrain.

Tyrant’s Grasp: The site of the Whispering Tyrant’s
defeat is still suffused with powerful necromantic
magic. Necromantic spells could be heightened in
this area.

BROKEN LANDS
The Broken Lands are marked by areas where primal
magic flourishes. Wild creatures from these regions
might show primal traits.

River Kingdoms: The River Kingdoms, like other
places with powerful First World connections, might
feature areas of magical terrain with primal surges or
areas where primal spells are heightened.

Sarkoris: The lingering effects of the Worldwound
could create powerful pervasive magic effects in this
region, boosting spells connected to the Abyss but risking
corruption to spellcasters who rely too heavily on it.

EYE OF DREAD
The Eye of Dread region has seen multiple events of
immense magical power, and pockets of pervasive
magic could riddle the entire region.

Gallowspire: The broken fortress of Tar-Baphon still
teems with power. It might heighten necromantic magic
and imbue undead inhabitants with the arcane trait.

Nirmathas: Nirmathas has strong First World
connections through the Fangwood forest and could be
filled with primal magic near portals to the First World.

GOLDEN ROAD
Mostly due to the influence of Ancient Osirion, divine
spell-touched terrain might appear in the region.

222

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Black Desert: The power of unlife flourishes in this
Vault deep in the Darklands. All necromancy spells
could be heightened, and undead creatures from this
area might gain the divine trait.

HIGH SEAS
Even the waters of the High Seas could hold locations
where magic is pervasive.

Azlanti Ruins: The various ruins of Azlant might
contain several variations of pervasive magic effects,
most likely enhancing or affecting arcane magic.

Eye of Abendego: The unceasing storm might
heighten and enhance air- or wind-affecting magic.
Creatures in the area might gain the primal magic trait.

IMPOSSIBLE LANDS
The Impossible Lands is the most magic-infused region
in the Inner Sea. Many types of pervasive magic effects
and terrain might be found throughout its reaches.

Geb: Geb’s cities, especially the capital of Mechitar,
might have heightened necromantic magic.

Jalmeray: The island nation might have energy
surge terrain or other such areas that heighten
elemental magic.

Nex: Several prominent locations within the magical
kingdom might heighten arcane magic.

MWANGI EXPANSE
The Mwangi Expanse is a verdant region, and it
could have pockets of primal magic terrain secreted
throughout its wild lands.

Mzali: The temple-city of Mzali was once the center
of an empire ruled by divine sun kings. A few creatures
in this area might have the divine trait, and divine
magic could be heightened in parts of the city proper.

Ruins of Kho: These ruins of the first Shory flying
city, smashed to the earth by the Tarrasque, still
sputter with magical energies. Creatures from areas
near the fallen city might gain the arcane trait, and
arcane magic could be heightened in the area. Specific
spots among the ruins might feature various types of
energy surge terrain.

OLD CHELIAX
Cheliax’s connection to Hell and Nidal’s ties to
Zon‑Kuthon might manifest as areas of divine
spell‑touched terrain.

Barrowood: While fey influences might lead to some
areas of primal magic terrain, the Winter Grove where
the first queen of House Thrune made her infernal
pact could be covered in powerful Hellish, divine
spell-touched terrain.

Nidal: The pall of darkness over Nidal might
qualify as a powerful type of spell-touched terrain in

a pervasive magic game, and there could be even more
twisted manifestations of Zon-Kuthon across the land.

SAGA LANDS
The Saga Lands are potential places for pervasive magic
that enhances primal spells. Additionally, Thassilonian
ruins might enhance magic associated with a particular
school of magic (excluding divination).

Lands of the Linnorm Kings: Places with potent
First World connections might qualify as primal
magic terrain.

SHINING KINGDOMS
Many small areas of the Shining Kingdoms contain
portals to the First World, and therefore might have
the characteristic touch of primal magic common to
such areas.

Darkmoon Vale: The area’s affinity for evocation
magic might make even innocuous creatures capable
of dangerous magical bursts.

LIMITING PERVASIVE MAGIC
This section assumes that pervasive magic is an
option the GM chooses to help make a memorable
high-magic campaign with a unique feel, but
these rules can still be used in a way that doesn’t
have to be quite as... pervasive. Using these
rules only in specific parts of the world can help
make adventures feel special and allows you to
introduce the pervasive magic a campaign that’s
already in progress. You can imbue a location
of any size with pervasive magic, from a nation
where everyone is imbued with an affinity for
fire magic to a lonely forest glade where certain
spells are more powerful.

EXAMPLE PERVASIVE MAGIC LOCATIONS
Use the following list as inspiration when
thinking of places in your campaign where the
pervasive magic rules might apply.

•	 A waterfall that grants heroism to anyone who
survives a plunge from its heights.

•	 A cavern that casts hallucinatory terrain,
preventing spelunkers from finding the exit.

•	 A remote spring that removes a curse or disease
once per year for those who bathe in its waters.

•	 An impassable forest that frequently casts
tanglefoot and entangle on creatures not native
to its reaches.

•	 A tavern where one patron each night is the
target of a hideous laughter spell.

223

Rarity: Uncommon
This section has options for both spellcasters who

use shadow magic and for companions that dwell in
the dark.

Shadowcasters sacrifice the magic of light to
bind themselves to the darkness. Information about
shadowcasters in the Inner Sea region can be found on
this page and the archetype on page 226.

Shadow companions and familiars can accompany
shadowcasters or can join anyone else as shadowy
compatriots. These creatures might follow one who’s
already traveling the path of shadow or might be strange
ambassadors to someone of a more conventional stripe.
Shadowdancers (Advanced Player’s Guide 192) with
companions typically choose these creatures of shadow.

Shadowcaster Origins
Shadowcasters can come from any tradition of magic,
though divine or occult casters are the most likely
to attempt to master the power of shadow. Their
magic is most entwined with the spirit, and thus
they’re most easily able to understand and accept the
sacrifice necessary to become a shadowcaster. Primal
practitioners are rarer, often finding the power of
shadow antithetical to their goals and beliefs. Arcane
spellcasters are slightly more likely to use shadow
magic, but it isn’t uncommon for wizards to question
the value of the trade, unwilling to give up the ability
to manipulate the powers of light in exchange for
increased facility with shadow and darkness.

CHELIAX
While the city of Westcrown, former capital of the
empire of Cheliax, managed to remove the plague
of shadow beasts that haunted the streets every
night, years of connection to the shadows due to a
powerful artifact brought many in the area into
contact with shadowy entities. Out of those who
heard the whispers, some chose to accept the bargains
in exchange for power. This phenomenon has led to
a rising generation with abnormally high numbers of
self-taught shadowcasters, each acting as individuals
with no underlying infrastructure.

CROWN OF THE WORLD
Not all shadowcasters turn their power toward evil
ends. The energies of the Shadow Plane often corrupt
mortals, draining them of empathy and emotion while
tempting them to commit despicable acts in pursuit of
ever greater power. However, some manage to resist the
call of corruption, walking the twilit area between light
and darkness. In the Crown of the World, some Erutaki
tribes and villages count shadowcasters, known as
aushtrok, among their elders. The aushtrok are valued
for their ability to hear the whispers of dangerous spirits
and dark powers, drawing insights that can warn them
of impending doom and creeping dangers that would go
unnoticed by those who rely on the light to see.

GEB
Shadowcasters are particularly common in the
nation of Geb, where mortals toil under the rule of
an aristocracy comprised of liches, ghouls, vampires,
and other types of intelligent undead. Shadow magic
holds particular appeal to such beings, allowing them
to shroud their bodies in protective darkness that
shields them from the sun’s burning light. The magic
not only protects the undead, but also frees them from
the predictability of a solar schedule, allowing them to
surprise unsuspecting mortals who mistakenly believe
that the day can provide them a period of reprieve
from their predaceous overseers.

MWANGI EXPANSE
For generations, the orcs of the Mwangi Expanse have
protected themselves from the constant threats of
demons left unbound by ancient civilizations and great
beasts that stalk the jungle. Most work together with
neighboring communities and engage in diplomacy,
some are just as likely to attack first. While these families
shun destructive types of magic, having witnessed
firsthand the kind of devastation a single wizard with
more power than sense can unleash upon the world,
they’ve developed certain techniques and rituals that
allow them to fight for their place in the Expanse on
equal footing. Chief among these techniques is a ritual
for gaining power that uses the blood of shadow

SHADOW MAGIC
While most types of magic are additive, arising from gaining knowledge or abilities,
shadow magic is different—to touch the shadow, a spellcaster must surrender the piece
of their spirit that normally keeps the darkness out. This process permanently removes
the spellcaster’s ability to cast spells of light and warmth but compensates them with an
unmatched facility for manipulating the energies of darkness and shadow.

224

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

demons to grant their deathly stealth and cold violence.
These shade walkers are feared not just for the sudden
and devastating violence they unleash, but for their
ability to immediately appear and disappear before and
after such acts, leaving only the ruined corpses of their
enemies as evidence.

NIDAL
Perhaps the most notorious shadowcasters in Golarion
are the disciples of the Midnight Lord, Zon-Kuthon.
The twisted god’s servitors use the lure of shadow
magic to attract new members to their priesthood
and corrupt them with dark power, as those who
surrender the piece of their spirit necessary to learn
shadow magic also lose their defenses against the lure
of Zon-Kuthon’s promises. Through rituals of pain in
temples where no light is allowed to shine, acolytes are
tortured, mutilated, and indoctrinated before being
rewarded by having their bodies infused with energy
drawn from the Shadow Plane. This energy changes
the very nature of their power forevermore. The most
powerful of those who survive these rituals with some
semblance of their personality intact join Nidal’s
Umbral Court, overseeing the nation that serves as the
seat of Zon-Kuthon’s power on Golarion.

SARKORIS
In the Sarkoris Scar, native Sarkorians and foreign
crusaders alike have long fought the encroaching
hordes of demons pouring forth from the Worldwound.
With the Worldwound now closed, those same
reclaimers have begun to discover that they weren’t
the only ones fighting the demonic invasion: more
than just the powers of good and forces of nature
aided the struggle. Clans of native Sarkorians led by
shadowcasting summoners and grim eidolons have
emerged from their hidden strongholds. They bring
stories that speak of generations spent hiding in
caverns and sunless dells as they fought the demons
with guerrilla tactics before covering hasty retreats
with illusions and misdirection.

THE SHADOW PLANE
Regardless of their place of origin, a spellcaster might
take their power directly from the Shadow Plane. This
dimension resembles the Material Plane, but with
nothing but the faintest ambient light, its source unclear.
The structures and geography of the Shadow Plane
match those of the Material Plane in broad strokes,
though altered and twisted in subtle ways. Many of
the fauna of the Material Plane have dark echoes on the
Shadow Plane. These creatures sometimes follow at
the heels of those visiting the Shadow Plane, becoming
shadow companions even if a visitor leaves the plane.

Some theologians believe that the mysterious
veiled goddess Sivanah was born of the Shadow
Plane. Shadowcasters sometimes reach out to her
as a friendlier patron than Zon-Kuthon, and those
in service to Sivanah actively campaign against
the abuses of the Midnight Lord’s servants. These
shadowcasters must still make the same sacrifice as
others, but they tend to view the diminishment of
their soul as granting them the ability to see past one
of reality’s veils, a veil that blinds most people even
as it protects them from what they can’t see.

The planar stat block for the Shadow Plane is on
page 141 of the Gamemastery Guide.

USTALAV
Mist-shrouded Ustalav is home to many forms of
dark and brooding magic, especially in the blighted
wasteland of Virlych and the forlorn county of
Ulcazar. When the sun sets, vampires and other
nocturnal creatures emerge from the twilight. Both
these creatures and those who hunt them have cause
to seek shadow magic, either to stave off the light or
to become one with the darkness.

Many family lines became bound to shadow after
an ancestor leveraged a part of their spirit to pay a
debt. Nobles bound to shadow magic often socialize
with other families in the same situation, which often
leads to marriages. Subsequent generations then have
an even greater shadow connection, granting more
power but taking an even greater toll—and so on
down through the generations.

SOURCES OF SHADOW
Throughout Golarion there are an unsettling
variety of beings who can initiate a chosen
acolyte into the secrets of shadow. In the land
of Nidal, many Kuthite priests are gifted with
the secrets of shadow magic by the priesthood
of Zon-Kuthon, or in some instances through
dreams and visions imparted directly by
Zon-Kuthon or one of his extraplanar servitors.
In Tian Xia, wayangs are an ancestry of small,
supernatural humanoids born of shadow who
often find that the secrets of shadow magic
reveal themselves readily instead of hiding as
they do from most other mortals. In the western
continent of Arcadia, it is said that the norns who
dwell in the Forest of Trials are of a more sinister
bent than their kin, using the power of shadow
to test the Ulfen kings who seek to pass through
their woods on the way to Valenhall.

225

Shadowcaster
(Archetype)
The world is full of shadows, but each living creature
possesses a form of inner light to ward against that
ever-present darkness… all except shadowcasters. By
trading away that piece of their spirit, shadowcasters
have removed a limiter, allowing them to gain magical
power rooted in the darkness; however, this trade
also exposes them to otherworldly whispers from the
realms of shadow.

Additional Feats: 4th Familiar; 6th Enhanced
Familiar; 12th Shadow Magic (Advanced Player’s
Guide 192); 14th Additional Shadow Magic
(Advanced Player’s Guide 192), Shadow Illusion
(Advanced Player’s Guide 192); 16th Shadow Power
(Advanced Player’s Guide 192)

SHADOWCASTER DEDICATION� FEAT 2
UNCOMMON ARCHETYPE DEDICATION

Prerequisites ability to cast spells
You’ve sacrificed a piece of your spirit, allowing the powers
of shadow into your being and changing the nature of your
magic. You can no longer cast spells that have the light trait;
if an ability, such as a class feature or ancestry feat, would
automatically grant you a light spell, such as the Domain
Initiate feat granting you the dazzling flash spell, you don’t
gain that spell.

You gain the cloak of shadow domain spell (Core Rulebook
390). It costs 1 Focus Point to cast a focus spell. This feat
grants a focus pool of 1 Focus Point that you can recover using
the Refocus activity (Core Rulebook 300). You can Refocus by
meditating to siphon power from the Shadow Plane and refill
your focus pool. Your domain spells from the shadowcaster
archetype are of the same tradition as the spells you used to
meet the shadowcaster archetype’s prerequisites.

Special You can’t select another dedication feat until you’ve
gained two other feats from the shadowcaster archetype.

SHADOW SPELLS� FEAT 4
ARCHETYPE

Prerequisites Shadowcaster Dedication
Hidden darkness whispers to you, teaching you secrets
of shadow beyond other spellcasters of your tradition.
Add shadow blast, shadow siphon, and shadow walk from
the Core Rulebook to your spell list, as well as replicate,
shadow army, shadow projectile, and shadow raid from this
book. You can thus potentially learn these spells even if
they aren’t normally on your tradition’s spell list.

DISCIPLE OF SHADE� FEAT 6
ARCHETYPE

Prerequisites Shadowcaster Dedication
You’ve delved deeper into the mysteries of shadow and
become blessed with magical power that increases your

skills in the arts of deception and persuasion. You gain the
inscrutable mask domain spell. Increase the number of
Focus Points in your focus pool by 1.

SHADOW SPELL [one-action]� FEAT 8
ARCHETYPE METAMAGIC SHADOW

Prerequisites Shadowcaster Dedication
You attach a piece of your shadow to a spell to cloud the
senses and cause mischief. If the next action you take is to
Cast a Spell that has the shadow trait, choose one creature
affected by the spell. This creature either gains a +2 status
bonus to Stealth or takes a –2 status penalty to Perception
(your choice). This lasts for 1 round. This choice and the
effect occur after resolving any checks for the spell’s initial
effects. If the chosen creature is your enemy, it’s affected
only if your spell attack roll succeeded or if it failed its
saving throw.

The effects of Shadow Spell end if you use Shadow
Spell again.

SHADOW RESERVOIR� FEAT 10
ARCHETYPE

Prerequisites ability to cast spells from spell slots,
Shadowcaster Dedication

Your own shadow speaks to you, providing knowledge
of spells and a reservoir of magical power. Your shadow
reservoir contains a single spell of each spell level at least
2 levels lower than the highest-level spell you can cast
from your spell slots. This spell must come from your spell
list, you must have access to it, and it must require a spell
attack roll or a saving throw. These spells don’t need to be
prepared and aren’t in your repertoire.

Regardless of the way in which you cast spells, you can
spontaneously cast a spell from your shadow reservoir by
using one of your spell slots of the same level. If you’re
a prepared spellcaster, you lose the spell you prepared in
that slot.

Spells cast from your shadow reservoir gain the shadow
trait, and affected creatures might be able to disbelieve
them. If the spell requires an attack roll, use the higher
of the target’s AC or their Will DC. If the spell requires a
saving throw, the target uses their Will saving throw or the
spell’s normal saving throw, whichever is higher. Each time
a creature fails its saving throw against a spell cast from
your reservoir, you gain a small tattoo inked on your flesh
out of pure shadowstuff.

If you have more than one source of spells you can
cast with spell slots, such as if you’re a spellcaster with a
multiclass archetype, choose one source of spells for your
shadow reservoir.

SECRETS OF SHADOW� FEAT 12
ARCHETYPE

Prerequisites Shadow Reservoir

226

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Your shadow’s voice grows ever clearer; it whispers secrets
of true power to you and shields your flesh from harm.
Your shadow reservoir gains an additional spell 1 level
below the highest level spell you can cast, in addition to
the spells it already contains for all the levels below that.

In addition, the tattoos generated by casting shadow
spells protect your body against harmful energies. You
gain negative resistance equal to the highest level of spell
you can cast from spell slots; if you have negative healing
(or are otherwise harmed by positive damage and not
negative damage), you instead gain positive resistance in
the same amount.

UNENDING EMPTINESS� FEAT 14
ARCHETYPE

Prerequisites focus pool, Shadowcaster Dedication
You pool the power of shadow within your eyes, gaining
the ability to gather darkness into a turbulent orb of
crushing emptiness within your line of sight. You gain
the darklight domain spell. Increase the number of
Focus Points in your focus pool by 1.

SHADOWCASTER FOCUS SPELLS

DARKLIGHT� FOCUS 7
UNCOMMON DARKNESS EVOCATION SHADOW

Cast [three-actions] material, somatic, verbal
Range 120 feet; Area 20-foot burst
Duration 1 minute
Shadows pour forth from your eyes, creating a field of
darkness that prevents light from emanating within
the area. Light doesn’t enter the area; any non-magical
light sources, such as a torches or lanterns, don’t
emanate any light while inside the area, even if
their light radius would extend beyond the
darkness. The spell similarly suppresses
magical light of the spell’s level or lower.

Light can’t pass through, so creatures in the
area can’t see outside. Even creatures with darkvision
(but not greater darkvision) can barely see through the
darkness; any creatures seen through the darkness are
concealed to them. Creatures with greater darkvision can
see through the darkness normally.

Creatures who move into the field or start their turn
within the field have some of the life and light sucked
out of them, taking 2d6 bludgeoning damage and 2d6
negative damage, with a basic Fortitude save.

When you cast this spell, choose up to four allies in the
area to spare from darklight’s effects. Until the spell ends,
they’re immune to damage from darklight spells and can
see through darklight (but not other darkness) as though
they had greater darkvision.
Heightened (10th) The bludgeoning and negative damage
both increase to 3d6.

INSCRUTABLE MASK� FOCUS 3
UNCOMMON ILLUSION SHADOW

Cast [two-actions] somatic, verbal
Duration 10 minutes
You shroud your form and features in an impenetrable
mask of shadow. The mask grants you a +1 status bonus
to Deception checks to Lie or Feint, Intimidation checks
to Demoralize, and Stealth checks to Hide in areas of dim
light or darkness.
Heightened (6th) The status bonus increases to +2.
Heightened (9th) The status bonus increases to +3.

227

Shadow Companions
Spellcasters aren’t the sole purveyors of shadow
magic. Some adventurers are guided on their path by
companions with an inherent connection to shadow,
whether or not the adventurer is a shadowcaster.
Adventurers who would wield shadow should follow
the guidance of such beings. Shadowcasters, as well as
others who might stumble across this knowledge, have
access to the shadow hound animal companion and the
shade specialization option.

ANIMAL COMPANION

SHADOW HOUND
UNCOMMON

Access You’re a shadowcaster.
Your companion is a canine creature related to the Shadow
Plane denizens known as shadow mastiffs.
Size Small
Melee [one-action] jaws (finesse), Damage 1d8 piercing
Str +2, Dex +3, Con +1, Int –4, Wis +1, Cha +1
Hit Points 4
Skill Intimidation

Senses darkvision, scent (imprecise) 30 feet
Speed 30 feet
Support Benefit Your shadow hound shrouds your foes

in shadow when you leave an opening. Until the start
of your next turn, when you damage a creature with a
Strike and that creature is within reach of your shadow
hound, both you and your shadow hound become
concealed to the creature until the end of your next turn.

Advanced Maneuver Bay

BAY [two-actions]
The shadow hound releases an eerie bay, attempting
to Demoralize each foe in a 20-foot emanation. These
Demoralize attempts don’t require a language and don’t
take any penalty due to not sharing a language.

SHADE SPECIALIZATION
The shade specialization is an alternative to the
specialization benefits included on page 217 of the
Core Rulebook, such as ambusher or tracker, that
draws an animal companion closer to shadow. This
specialization is uncommon, though you gain access
to it if you’re a shadowcaster.

228

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Shade
Your companion’s physical form is made, in whole or
in part, of shadow. It gains darkvision, resistance 5
to all damage except force, and in areas of dim light
or darkness, it can Step 10 feet instead of 5 feet. Its
proficiency rank in unarmored defense increases to
expert, or master if it’s nimble.

Shadow Familiars
Familiars bind themselves to mortals in a symbiotic
relationship. Shadowcaster witches are among the most
likely to obtain a familiar with the power of shadow,
particularly those with the night patron. Others likely
to take on shadow familiars include shadow bloodline
sorcerers and darkness domain clerics.

SHADOW FAMILIAR
Some spellcasters and ritualists don’t just summon
and bind a familiar, but instead transform their own
shadow into a familiar. These casters can be identified
by their lack of a shadow regardless of the level of
light in the area and by the strange muted appearance
of any article of clothing or jewelry they wear.
Occasionally mistaken for vampires or other undead
by the cautious or superstitious, these spellcasters
nonetheless find the trade worth it in exchange for the
unique abilities their shadow familiar can possess.

Shadow familiars are a type of specific familiar
(Advanced Player’s Guide 147). While all shadowcasters
have access to these familiars, there are other paths to
learn the proper magic to obtain a shadow familiar.

SHADOW FAMILIAR
UNCOMMON SHADOW

Access You’re a shadowcaster.
Required Number of Abilities 7
Granted Abilities darkvision, manual dexterity, master’s

form, resistance (cold and negative), shadow step
Become Shadow [one-action] (shadow, transmutation) The shadow

familiar transforms its body into barely tangible shadow.
It gains resistance to all damage (except force) equal
to half your level but can’t use any actions requiring a
physical form. The familiar can also slip through gaps at
least 2 inches wide, or 1 inch wide if it Squeezes. It can
use this action again to return to its normal form.

This action has the trait matching your tradition of
magic, or occult if you aren’t a spellcaster.

Slink in Shadows The shadow familiar can Hide or end its
Sneak in a creature’s or object’s shadow.

Steal Shadow (necromancy) [one-action] Frequency once per 10
minutes; Effect The shadow familiar makes a melee
attack with an attack roll modifier equal to your spell
attack roll modifier. If the Strike is successful, the target
is enfeebled 1 and its shadow disappears. After 24 hours,

the enfeebled condition ends, and they regain their
shadow once more. Any effect that reduces or removes
the enfeebled condition restores their shadow as well.

This action has the trait matching your tradition of
magic, or occult if you aren’t a spellcaster.

FAMILIAR ABILITIES
Shadow familiars use these additional familiar abilities.
A shadowcaster, however, can select these abilities for
any kind of familiar.

Darkeater: Your familiar naturally recovers in the
shadows. After spending 10 consecutive minutes in an
area of dim light or darkness, your familiar recovers a
number of Hit Points equal to half your level.

Shadow Step: Your familiar gains the Shadow Step
action. You must be at least 7th level to select this
familiar ability for your familiar.
Shadow Step [one-action] (conjuration, shadow, teleportation)

Requirements The familiar is in dim light or darkness.
Effect The familiar teleports itself up to 30 feet. The
destination must be in dim light or darkness and must
be within your familiar’s line of sight and line of effect.
This action has the trait matching your tradition of
magic, or occult if you aren’t a spellcaster.

STALKING THE SHADOWS
The Verduran Forest is a site of regular conflict.
Loggers and hunters from Andoran and Taldor
have spent generations at odds with the fey and
druids who seek to protect the forest against
overharvesting and deforestation. To help combat
this encroachment, some druids and rangers have
turned to darker forces, developing rituals that
draw magic from the Shadow Plane and infuse it
into woodland animals. These “shadow animals”
develop deadly powers and mutations that make
them especially effective at the hit-and-run tactics
favored among the Verduran’s guardians.

Some druid elders worry that this process
has introduced a corruption far more dangerous
than any mortal woodcutter. More moderate
and conciliatory members note that while the
deadly shadow beasts strike fear into the hearts
of would-be loggers, they also make finding
a healthy balance difficult. These moderates
would prefer for loggers to be allowed to harvest
in smaller amounts that actually help prevent
overgrowth and forest fires, but the woodcutters
fear to leave the safety of their work groups and
encampments for any parley with the druids while
shadow animals might haunt the woods.

229

Rarity: Rare
Soul seeds are a special type of intangible relic

(Gamemastery Guide 94), though because they bind
to the soul of the creature that carries them, they
can’t be removed from the creature they’re bonded
with except on that creature’s death (at which point
the soul seed might manifest nearby or might be lost
along with the bearer). Since soul seeds aren’t physical
objects, they never have Interact activations.

USING SOUL SEEDS
Here are some potential ways for a soul seed to come
into being or be used in your story:

•	 A character can be born with a soul seed.
•	 A soul seed is trapped in an obscure magical tome

and bonds with the first creature to read the book.
•	 Powerful emotion experienced in a place of great

magic leads to the creation of a soul seed—and might
also invoke cathartic magic (page 194).

•	 Dreadful sacrifice creates a malignant soul seed.

Soul Seed Gifts
The GM should follow the same guidelines and rules for
granting soul seeds as for relics (Gamemastery Guide
94). They can have any aspect or gift that a normal relic
has, and their DCs, spell attack rolls, and counteract
modifiers are determined identically. The following gifts
are particularly appropriate for soul seeds, though they
might apply to relics in the right circumstances. Dragon
gifts are often connected to the souls of ancient dragons,
and soul gifts are prevalent across all sorts of soul seeds.

DRAGON GIFTS

BREATH OF DRAGONS� MINOR GIFT
EVOCATION

Aspect dragon
Activate [two-actions] command, envision; Frequency once per day;

Effect You breathe out a cone or line of energy. You deal
2d6 damage for every 2 levels of the soul seed to all
creatures in either a 30-foot cone or an 80-foot line, with
a basic Reflex save. The shape is whichever is appropriate
for the soul seed’s draconic origin, as is the damage type.
This ability has the trait matching the damage type.

DRACONIC RESISTANCE� MINOR GIFT
ABJURATION

Aspect dragon
You grow scales that guard against draconic attacks.
You gain a +1 status bonus to AC against attacks from
dragons and resistance to an energy type corresponding
to the soul seed’s draconic origin (such as fire resistance
from a red dragon) equal to half the relic’s level (minimum
resistance 1).

DRAGON STRIKE� MINOR GIFT
EVOCATION

Aspect dragon
Activate [one-action] command; Frequency once per hour; Effect

Ghostly images of draconic claws form around your
hands and linger in the air when you attack. For 1
minute, when you make a successful unarmed melee
Strike, you deal an additional 1d6 slashing damage.

At 11th level, you can use the ability once per 10
minutes instead of once per hour.

DRACONIC ARROGANCE� MAJOR GIFT
ENCHANTMENT FORTUNE

Aspect dragon
Activate [reaction] command; Trigger You’re about to roll a saving

throw; Frequency once per day; Effect You laugh at
fate and revel in your draconic arrogance. If you roll a
critical success on the saving throw, you can attempt
to Demoralize the creature that created the effect that
forced you to roll the saving throw (if any). If you roll
a success, you critically succeed instead. If you roll a
failure (but not a critical failure), you succeed instead. If
you roll a critical failure, however, you’re forced to face
your own hubris and become frightened 2.

WYRM’S FLIGHT� MAJOR GIFT
TRANSMUTATION

Aspect dragon
Activate [two-actions] command, envision; Frequency once per day;

Effect Ghostly draconic wings grant you a fly Speed
equal to your Speed or 20 feet, whichever is greater.
This lasts for 10 minutes or until you Dismiss the effect.

At 17th level, you can Activate and Dismiss the ability
as often as you want, and it has unlimited duration.

SOUL SEEDS
Part magical item, part undefined mote of sentience, soul seeds are sources of magic that
come to reside within a creature, granting diverse and powerful abilities. In the rare cases
when a soul seed isn’t already bound to a living soul, it looks like a glowing mote with a
crystal-like center, often centering on a point of light.

230

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

DRACONIC ASCENDANCE� GRAND GIFT
TRANSMUTATION

Aspect dragon
Activate [two-actions] command, envision; Frequency once per hour;

Effect The soul seed casts 8th-level dragon form targeting
you; you must take the dragon form corresponding to the
soul seed’s draconic origin.

SOUL GIFTS

ABSORB INJURY� MINOR GIFT
NECROMANCY

Aspect soul
Activation [reaction] envision; Trigger an ally within 30 feet

takes damage; Frequency once per day; Effect You forge
a conduit to your ally’s soul and absorb the injury to
protect them. You receive the damage instead of your
ally; you also take any additional effects associated with
the transferred damage, such as poison on the blade,
conditions, or persistent fire damage from a critical hit
with a flaming rune.

FORCE BLAST� MINOR GIFT
EVOCATION

Aspect soul
Activation [two-actions] command, envision; Effect A blast of

force envelops a creature of your choosing within
30 feet. This blast deals 1d6 force damage, with a
basic Fortitude save.

The damage increases by 1d6 at 3rd level
and every 2 levels thereafter.

SOUL PUPPET� MINOR GIFT
NECROMANCY

Aspect soul
Activation: [three-actions] command, envision;

Frequency once per day; Effect You bind
loose souls, briefly animating an undead
creature. The soul seed casts animate
dead at a level equal to half the soul
seed’s level rounded up. You can Sustain
this Activation as you would the spell.

CLEANSE SOUL� MAJOR GIFT
NECROMANCY

Aspect soul
Activation 1 minute (command, envision)

Frequency once per day; Effect You cleanse
a soul of curses. The soul seed attempts to
counteract all curses on you or another creature
you touch throughout the activation. The target’s
soul is bolstered against further curses, and they
gain a +2 status bonus to saving throws against
curses for 1 hour.

SPIRIT BLINK� MAJOR GIFT
CONJURATION TELEPORTATION

Aspect soul
Activation [two-actions] command, envision; Frequency once per day;

Effect You blink between the realm of mortals and the
Ethereal Plane. This grants you the effects of blink, except
the resistance is equal to the soul seed’s level instead of 5.

SOUL MAGIC� GRAND GIFT
ENCHANTMENT MENTAL

Aspect soul
Activation [one-action] envision; Frequency once per day; Effect You

infuse yourself or a willing creature that you touch with
spiritual energy. This has the effect of divine inspiration.

231

Rarity: Uncommon
Soulforged armaments can be summoned only in the

service of a higher purpose or calling, such as a blade
called forth to avenge a wrongful death or a shield
conjured to protect one’s homeland from invasion.
Weaponry, shields, or armor created in this way often
visually resemble the purpose they were summoned to
fulfill. For example, a dagger forged from a soulbond to
assassinate the high council of a tyrannical nation might
bear the names or likenesses of the targets—only to see
them crossed out or fade from view as each is eliminated.

Binding an Armament
You bind an armament—a weapon, shield, or suit of
armor—to your soul when you select the Soulforger
Dedication feat (page 236). This represents performing
a special ritual to do so. You can choose an item you
own to make soulforged or spontaneously manifest an
item with a form drawn from your spiritual essence.
In the latter case, you choose the form, selecting a
mundane weapon, shield, or armor of level 1 or lower,
either common or one to which you have access. An
existing armament is deconstructed and then recreated

SOULFORGED ARMAMENTS
Unrelenting commitment to a single purpose. Zealous compulsion to right a wrong. The
inability to leave an important deed undone. These qualities have long served as primordial
and potent components of magic. No starlet dropping, strand of spider’s web, or poorly
pronounced draconic sonnet can rival the power of belief. Tales of soulforged weapons,
shields, and armor—equipment created from the tenacity of a combatant’s spirit alone—
have circulated throughout Golarion for centuries.

232

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

with the substance of your soul binding it together,
which changes the appearance to match the state of
your soul. It might have a perfect surface and gleam
in the faintest light if you have a noble soul or have
a twisting, chaotic shape if your soul is wracked with
turmoil. This appearance can change based on your
actions. Most soulforgers also choose a unique name
for their armament.

Traits: A soulforged armament is always magical.
If it doesn’t otherwise have any traits that make it
magical, it gains the magical and evocation traits if it’s
a weapon or the magical and abjuration traits if it’s a
shield or armor.

Extradimensional Storage: The armament is stored
in an extradimensional space when not in use, and
you can Manifest it (page 236) to summon it into your
hands or onto your body. A soulforged armament can
be Dropped, Disarmed, or otherwise removed from you,
but its soulforged abilities don’t function for anyone
else, and you can Dismiss the manifestation to return
the items to the extradimensional space no matter where
the items are. If you die or choose to pass ownership
of a soulforged armament to a successor, it loses any
soulforged abilities; violating the spirit of the soulforged
bond by selling the item tends to have disastrous results.
There might be special techniques or rituals by which a
determined foe can break your bond with a soulforged
item, but otherwise, your ability to Dismiss and Manifest
it essentially means it can’t be stolen.

Essence Power: Choose one essence power for your
soulforged armament. You can bring the essence power
forth once per day by tapping into the armament’s
essence form deep in your soul; essence powers can be
found on page 236. You also choose a soulbond—a
cause true to your soul that links you and your
armament. Going against this cause can give your
armament a soulbond corruption that hinders you even
while the armament isn’t manifested.

SPECIAL ARMAMENT TYPES
The types of items you can choose for your armaments
are fairly flexible, but some require special rules.

SPECIFIC ITEMS
You can turn a specific item into your armament, such
as a flame tongue or sturdy shield, though some unusual
or special items can’t be bonded, such as cursed items,
artifacts, and intelligent items, in addition to other
story-specific items at the GM’s discretion. Bonding
a specific item follows the standard procedure for
upgrading or reshaping your armament.

AMMUNITION
If a soulforged weapon requires ammunition, that

ammunition appears with the weapon when you Manifest
it. You can choose the way it appears, such as in a magical
quiver that appears on your body, or simply floating
in the air where you can pluck it to load or shoot your
weapon. The form doesn’t change how many or what
type of actions reloading takes or any other functions of
the ammunition. If you want anything other than basic
ammunition for your weapon (such as a sleep arrow), you
must attain and carry that ammunition separately.

DUAL WEAPONS
You can choose two one-handed weapons you want
to wield simultaneously as your soulforged weapons.
When you Manifest Soulforged Armament, both
weapons appear. Because they’re a pair, you must
Manifest them together, having two hands free to
do so, and Dismiss them simultaneously as well. The
essence power applies to both weapons, so they share
benefits like the new damage type and status bonus to
damage from planar pain. However, you get any effects
the bond grants you only once, as the dual weapons
function as a single armament. For instance, if your
essence power is healing grace, you can cast one heal
spell when you manifest the essence form of your dual
weapons, not two.

SOULFORGED TALES
Woe to ye who wield the arsenal of the spirit
carelessly. For just as unyielding devotion forges
the soul into a powerful weapon, so too can
reckless fervor tarnish it.
—From The Armory Within by Rolantus Meltravius

The stories of soulforged armaments echo
through history. The idea takes root even in those
untaught in the methods of magic, as anyone can
envisage a commitment so strong it becomes a
righteous force for change or justice.

Legend holds that when the Milanite champion
Anavariel confronted a gnoll slaver deep within
the Fangwood, something remarkable happened.
Disarmed, bloodied, and prone, Anavariel refused
to surrender—lest she abandon the four hostages
chained to the gnoll’s hyaenodon. When the
priestess raised her empty fist to strike, she
found she hefted a morningstar that sprouted
from her palm like a vine and bore flanges as
sharp as the thorns of a rose. The weapon hadn’t
originated from prayer, scroll, or relic, but rather
from the desire to rid Cheliax of slavery burning
deep within Anavariel’s soul.

233

ATTACHED WEAPONS
An attached weapon (such as a shield boss or shield
spikes) brings the item it’s attached to with it when
manifested or Dismissed. Manifest Soulforged
Armament uses the item the weapon is attached to for
its Requirements, so a shield boss would require you
to have a hand free to hold the shield. If you have Soul
Arsenal, you could have a soulforged weapon attached
to a soulforged shield. These items work normally for
Soul Arsenal, except that you can neither Manifest nor
Dismiss one without the other.

Soul Path
When you take Soulforger Dedication, you must choose
a soul path—a motivation, cause, or goal that compels
you to act, prompts you to undertake substantial
risk, and drives you to face significant danger. Such a
motivation can be limited or grand in scope but must be
actionable enough to be easily linked to gameplay. For
example, if your village was destroyed by the greed of
wealthy nobles, you might select a soul path to protect
the poor by undermining the rich, which might drive
you to protect an innocent from the blade of a wealthy
noble or break into a bank vault containing coins stolen
from destitute villagers. Other sample soulbonds might
include liberating the oppressed from the tyranny of
slavery, punishing those who threaten nature or hunting
and killing malevolent undead. Work with the GM to
choose a soul path that fits in well with the themes of
your campaign and group dynamic so that you can
pursue your soul path in an interesting fashion.

CORRUPTION
Though the supernatural link with a specific armament
created by a soulbond is powerful, the sensitive nature
of will—with its potential for dramatic ebb and flow—
poses a threat to those who harness this power. Once
you’re bound to a soulforged armament, you begin to
test your true devotion to your soul path.

If you behave or act in a way that directly opposes or
hinders the motivation, goal, or cause declared in your
soul path (regardless of whether the act involves your
soulforged armaments), your spirit begins to tarnish. It’s
anathema for you to commit acts opposed to your soul
path or to even go a long time without taking action
to pursue the path. You and your GM determine when
you’ve performed an anathematic act. In the example of
protecting the poor by undermining the rich, working
for a wealthy noble or directly in their interest could
be anathema, as could spending a month on a distant
plane far from the struggles of the oppressed. In both
examples, you could find an approach to remain true
and avoid the anathema. In the first case, you might use
your leverage to force the noble to anonymously divest

a substantial amount of their funds to feed and house
the poor—or do so yourself. In the second, you might
seek a similar dynamic of wealth and want among the
cultures of the distant plane and work against it.

Anathematic acts trigger a curse known as
soulforged corruption that degrades and perverts the
energies within your soulforged armament. This curse
brings out a flaw inextricably tied to the armament’s
true essence. The corruption flaw applies to you even
when your armament isn’t manifested. The rules for
the flaw appear in the essence power. As normal for
a curse, this affliction can be removed only by effects
that specifically target curses, including the methods
listed in the Removing Corruption section below.
Soulforged Corruption (curse, divine, enchantment) A

successful remove curse spell, rather than ending this
curse, reduces its stage by 1 (to a minimum of stage 1).
Level your level; Saving Throw Will save against a very
hard DC of the curse’s level (Core Rulebook 503–504);
Stage 1 You suffer the effects of your armament’s
corruption flaw. If you try to manifest the armament’s
essence form, you must attempt a DC 5 flat check. If
you fail, only the normal form manifests, and you can’t
try to manifest that armament’s essence form again
that day (1 day); Stage 2 You suffer the effects of your
armament’s corruption flaw, and any attempt to activate
the armament’s essence form fails (1 day); Stage 3 You
permanently destroy your soulforged armament. You
can’t have a new soulforged armament until you remove
the curse entirely with the purify soul path ritual (1 day).

REMOVING CORRUPTION
The effects of soulforged corruption can be staved
off with the Cleanse Soul Path exploration activity or
cured with the purify soul path ritual.

CLEANSE SOUL PATH
EXPLORATION

You meditate, pray, or otherwise try to reinforce your
soul’s connection to your soulforged armament. This takes
10 minutes. Attempt a counteract check against your
soulforged corruption. The counteract level is half your
level rounded up, and the counteract check modifier is
your Religion modifier. If successful, reduce the stage of
your soulforged corruption by 1 (to a minimum of Stage 1).

PURIFY SOUL PATH � RITUAL 2
UNCOMMON ABJURATION

Cast 1 day; Cost rare incense and offering worth a total
value of 10 gp × your level

Primary Check Religion (trained)
You delve inward, spending extensive time contemplating the
purity of your own soul and the actions of your past. If you
aren’t truly penitent, the outcome is always a critical failure.

234

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Critical Success You reconcile your misdeeds with your soul
path, removing your soulforged corruption. The corruption
flaw from your armament no longer affects you. Before
your reconciliation is complete, you must perform a
special quest or other task in accord with your soul path.
If completed during downtime, this task should take no
less than 1 week. For 1 month, you receive divine insight
just before performing an act that would be anathema to
your soul path.

Success As critical success, but you gain no special insight
regarding its subsequent actions.

Failure You don’t reconcile and must continue to meditate
and redress your misdeeds. Any future purify soul path
rituals for the same misdeeds cost half as much and gain
a +4 circumstance bonus to the primary check.

Heightened (+1) Increase the maximum target level by 2 and
the base cost by 10 gp.

Upgrading, Reshaping,
Restoring
You might want to alter your soulbound armament by
adding new runes, replacing its form with a new one,
or creating a new armament after yours was destroyed.
You decide whether you consider this new armament as
the same armament of the same lineage or a brand-new
creation with a totally different appearance and name.

Upgrading your armament works like etching or
transferring runes (Core Rulebook 580) or upgrading a
permanent item from a lower-level version of the same
item (Core Rulebook 534), whichever is appropriate to
what you’re doing. You or someone else can do the work,
but you must leave the item manifested for the entire
process. You can transfer runes off your armament as
well, typically in anticipation of establishing your bond
with a different item.

Reshaping your armament allows you to change the
base weapon, armor, or shield into another of the same
type, turning half plate armor into full plate, changing
a warhammer into a longbow, and so on. If all you do
is change the form while keeping the same runes and
other magical properties, you can do so by spending a
day in meditation. This doesn’t cost any gp or extra time
unless the new form is higher than level 1, or unless the
difference is so vast that the GM determines it might
take additional time and cost. For example, turning
explorer’s clothing into full plate requires the same
time, expense, and Crafting check you’d need to Craft
full plate since full plate is a level 2 item. Specific items
can’t be reshaped in this way unless the GM expressly
allows it. You can’t turn a flame tongue into a spiked
chain, a breastplate of command into hide armor, or
a sturdy shield into a darkwood shield. You can also
use this day in meditation to rebind your soul to a
different item in your possession. Typically, you keep

the old item, its power removed, as a special keepsake
or gift to a worthy successor, though attempting to
disrespect the spirit of the bond by selling the item can
have dire consequences. Since the essence power you
chose represents the effects of the connection to your
soul, the essence power typically doesn’t change when
you bind a new armament, though if your character’s
personality and connections change dramatically
through the story, you and the GM might decide
together to shift to a different essence power the next
time you bind a new armament. If you rebind your
soul to an armament that can’t accommodate your
current essence power, you will also need to change to
a different essence power.

You can recreate a destroyed soulforged armament,
or bond to a new armament if your previous one
was destroyed. (If it was destroyed by soulforged
corruption, you must first successfully use purify soul
path.) Recreating costs the same amount of time and
money as creating the item from scratch. If you already
have an item with which to form a new bond, it takes
1 day in meditation, as with reshaping an armament.

SOULFORGED CHAMPIONS
The most exalted wielders of soulforged weapons
have been champions, and they’re much more
common than other wielders. If you’re a champion,
you can tie your soul path to your cause. Being a
champion sets a steady soul path before you; you
can choose for your soul path to be the same as
the tenets you follow. Corruption still comes about
the same way, as it’s much easier to corrupt your
connection to your soulforged armament than to
stray far enough from your alignment or code that
you must atone.

You can also have your blade ally or shield ally
be your soulforged armament. You can choose
particulars that fit your own story, but doing
so usually means the ally is more a reflection of
your conscience than a specific spiritual being
sent by your deity.

Finally, if you commit actions that both cause
you to lose your champion abilities and corrupt
your soulforged armament, undergoing the atone
ritual also gives you the effects of the purify soul
path ritual with the same degree of success you
rolled for atone.

Characters other than champions can also
choose a champion cause to tie to their soul path,
and devout characters sometimes tie their soul
path to their deity’s tenets and anathema.

235

Soulforger (Archetype)
Your devotion to a cause unifies your soul with an
armament tethered to the very essence of your spirit.

SOULFORGER DEDICATION� FEAT 2
UNCOMMON ARCHETYPE DEDICATION

Prerequisites Wis 14 or ability to cast divine spells
You can manifest the power of your spirit in combat to
realize your motivations. You manifest an armor, shield,
or weapon as a soulforged armament (page 232). Choose
one essence power for the armament (below). Changing an
essence power requires 1 week of retraining, and you can’t
retrain it while you have soulforged corruption.

You can Manifest Soulforged Armament
to summon your armaments in combat.
Manifest Soulforged Armament [one-action]

(concentrate, conjuration, divine,
extradimensional) Requirements If
summoning a weapon or shield, you have the
hands free to wield it; if summoning armor, you
aren’t wearing any armor; Effect You immediately
wield or wear the soulforged armament bound
to you. The soulforged armament remains
manifested until you Dismiss this effect.

Once per day when you use this ability, you can
manifest the armament’s essence form. You gain
the armament’s essence power until it’s Dismissed.
After 1 minute, the essence form armament is
automatically Dismissed.

Special You can’t select another dedication feat before
gaining two other feats from this archetype.

SOUL FLARE [reaction]� FEAT 4
ARCHETYPE CONCENTRATE

Prerequisites Soulforger Dedication
Trigger An attack you made with a soulforged weapon or

shield misses a creature, or a creature hits you with an
attack while you’re either wearing manifested soulforged
armor or have your soulforged shield raised.

Requirements Your soulforged armament is manifested.
You strive to change the outcome with sheer zeal. You gain a
+1 status bonus to your attack roll if making an attack or to
your AC if you were hit. This can change the outcome of the
roll. If this bonus turns your missed attack into a hit or the
hit against you into a miss, attempt a DC 5 flat check. If you
fail, your soulforged armament is Dismissed—your weapon if
you attacked or your armor or shield if you were defending.

RAPID MANIFESTATION [free-action]� FEAT 6
ARCHETYPE

Prerequisites Soulforger Dedication
Trigger You roll initiative or a hazard attacks you.
Your unwavering soul brings up your defenses as soon as
you’re in danger. You Manifest your Soulforged Armament.

SOUL ARSENAL� FEAT 6
ARCHETYPE

Prerequisites Soulforger Dedication
Choose an additional soulforged armament of a different type
than the type you already chose, and choose one essence
power for it. Upgrade and change armaments individually.

When you Manifest Soulforged Armament, you can
summon any number of your armaments (you must meet
the Requirements for each), and when you Dismiss the
effect, you can choose to Dismiss some and not others. You
can choose to manifest the essence form of any number of
your armaments when you take the action. Each armament
can manifest its essence form only once per day.

When you gain soulforged corruption, choose one
armament’s corruption flaw to affect you for stage 1.

At stage 2, you take the flaws of all your soulforged
armaments. While you have the curse, each
armament gets a separate flat check to manifest
its essence form, and failing prevents you from
manifesting only that armament’s essence form.

Special You can select this feat a second time at
12th level or higher, choosing the final item type.

ESSENCE POWERS
Your soulforged armament has an essence
power you choose when you first bind it. It gains
the power temporarily when you manifest its
essence form. Each power has a corruption
flaw that affects you if you have soulforged
corruption. Essence powers that only apply to
some types of armament indicate which.
Adaptable Persona (transmutation) Armor only.
When you manifest the essence form, gain your
choice of a climb Speed or swim Speed equal to
your land Speed. If you’re 8th level or higher, you

can choose a fly Speed instead. Corruption Flaw You
take a –10-foot penalty to all your Speeds.
Bounding Spirit Melee weapon only. The weapon gains
the thrown 30 feet trait and has the returning rune

(even if it already has its maximum number of property
runes). Corruption Flaw When you make a Strike with
a thrown or ranged weapon and miss, reroll the Strike,
targeting your ally nearest to the target. This Strike uses
the same multiple attack penalty as the missed Strike and
doesn’t count toward your multiple attack penalty.

Deep-Seeded Fear You gain a +2 status bonus to your
Intimidation checks and don’t take any penalties for
not sharing a language when Demoralizing foes who
can perceive your armament’s essence form. When
you manifest the essence form, you can attempt to
Demoralize an enemy who can perceive the manifestation.
Corruption Flaw If you attempt to Demoralize an enemy,
your Demoralize also targets the ally closest to you.

Determined Toughness Any status penalties you take from

236

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

the following conditions are 1 less than their condition’s
value: clumsy, drained, enfeebled, frightened, sickened,
stupefied. This doesn’t change the actual condition value,
or any other effects of the condition (such as stupefied’s
disruption and its DC). Corruption Flaw Whenever you
take a status penalty from the listed conditions, you also
take a –1 penalty to the same statistics.

Harmful Malice (necromancy, negative) Your Strikes deal an
additional 1d4 negative damage. Once while the armament
is manifested, you can cast harm as an innate spell, with a
level equal to half your level rounded up. Corruption Flaw
Reduce any damage you would deal by half your level.

Heroic Heart (enchantment, mental) You gain a +1 status
bonus to attack rolls, Perception checks, skill checks, and
saves. Corruption Flaw You take a –1 penalty to attack rolls.

Healing Grace (healing, necromancy, positive) You gain fast
healing equal to half your level. You can cast heal once
as an innate spell with a level equal to half your level
rounded up. Corruption Flaw Reduce all healing you
would receive or grant with a spell by half your level.

Magical Resilience (abjuration) Armor or shield only. You
gain a +2 status bonus to saving throws and AC against
spells. If you’re 5th level or higher, you can cast dispel
magic once as an innate spell. The spell level is equal to
1 lower than half your level rounded up (2nd level if you’re
5th or 6th level, and so on). Corruption Flaw You take a –1
penalty to saving throws and AC against spells.

Planar Bond (abjuration) Armor or shield only. When you
manifest the essence form, choose one damage type: acid,
chaotic, cold, electricity, evil, fire, good, lawful, negative,
positive, or sonic. You gain resistance equal to your level
+ 2 to damage of the selected type. Corruption Flaw You
gain weakness 1 to all damage.

Planar Pain (evocation) Weapon only. When you manifest
the essence form, choose one damage type: acid, chaotic,
cold, electricity, evil, fire, good, lawful, negative, positive,
or sonic. Attacks with the weapon deal this type of
damage instead of their physical damage with a +2 status
bonus to the damage. Corruption Flaw When you deal
damage with a weapon or unarmed attack, you take 2
damage of the last type you chose for planar pain, even
if the damage type normally wouldn’t harm you, such as
good damage if you aren’t evil.

Pull of Stasis (transmutation) Weapon only. Any time you hit
with the soulforged weapon, the target takes a –10-foot
penalty to its Speeds for 1 round. On a critical hit, the
creature is immobilized for 1 round instead. Corruption
Flaw You take a –10-foot penalty to all your Speeds.

Reflecting Spirit Armor or shield only. You gain a +2 status
bonus to AC against physical ranged attacks. If an enemy’s
physical ranged attack misses you, you can use your
reaction to immediately attempt a ranged Strike against the
attacker using the projectile that missed. Corruption Flaw
You have weakness 5 to physical ranged attacks.

Resolute Defiance Shield only. The shield gains a +2 status
bonus to its Hardness and gains temporary Hit Points
equal to your level + 2 that last until the essence effect
ends. If you don’t have the Shield Block reaction, you gain
it while your shield is manifested. Corruption Flaw When
you take damage while Raising a Shield or use Shield
Block, attempt a DC 5 flat check. If you fail, the shield is
Dismissed if it’s your soulforged armament or Dropped if
it’s a different shield.

237

Rarity: Rare
Xin and the rest of the runelords focused their studies

on the discernible fragments of magic’s raw nature,
expanding upon the use and understanding of runes from
the Azlanti tradition to raise rune magic as paramount to
their new empire. Xin began with relatively high-minded
intentions. He focused his research on seven powerful
runes that he believed represented entire schools of
magic, and on associated mental schemas and mindsets
that would allow a wizard to truly master those schools.
Xin taught these seven mindsets as virtues corresponding
to each of the seven schools of Thassilonian magic, such
as confidence rooted in humility, and passion steeped
in love. Later, he offered a list of seven rewards for the
appropriate usage of magic from each school.

But Xin’s experimentation was built on a shaky
foundation. The runes offered a powerful temptation
to lose control, turning virtue into vice. When humility
became pride and love became lust, Xin’s most powerful
runelords—Xanderghul of illusion and Sorshen of
enchantment—formed a secret pact with the others to
overthrow Xin and create a sinful empire where each
of their seven provinces was a runelord’s fiefdom and
there was no higher authority to prevent the wizards of
each province from falling deeper and deeper into sin.

The runelords ruled Thassilon for many centuries,
but nothing lasts forever, and the apocalypse known as
Earthfall didn’t spare Thassilon from the devastation
it brought to the rest of the world. The runelords had
forewarning, and each used extreme measures to survive,
but due to a series of failures in their contingencies, it
would be 10,000 years before they began to rise again.
As the risen runelords clashed and heroes stepped in to
oppose their return, time itself strained and tore, and an
entire Thassilonian city, once sheltered from the passage
of the eons, emerged once more into the world along
with an entire populace of time-displaced citizens.

Today, New Thassilon consists of two opposing
lands. While Belimarius, the runelord of abjuration,
rules over a kingdom keeping to the old and sinful
ways of late Thassilon, Sorshen, once the runelord
of enchantment, seeks to turn over a new leaf after a
millennium of depraved evil and subjugation. As she
seeks redemption, so too do those in her province seek

to return to the study of the original meanings of the
runes, eschewing the sinful ways of the late empire. It is
in Sorshen’s realm of Eurythnia that the understanding
of runes and rune magic has begun to expand again,
a lively scholastic revolution that mixes rediscovering
the lore of Thassilon’s founding and catching up with
relevant magical innovations from the intervening
10,000 years. (You can find her thoughts on rune magic
on page 242.) The term “runelord” has begun to shift
in the vernacular, since Belimarius and Sorshen are
independent queens and not the governors of provinces
of imperial Thassilon. At first there was some inertia;
practitioners had to overcome what felt almost like
blasphemy, deigning to call themselves by the same title
as their godlike rulers. But before long, those following
the path of Thassilonian rune magic began to adopt the
moniker as their own.

These new runelords each forge their own path; some
remain in New Thassilon to continue their research,
while others explore this young world or even become
adventurers. No matter what other motivations they
might have, runelords are fascinated with advancing
the study of rune magic. How deeply to engage in their
magic’s associated mindset is a thoroughly personal
decision, and every runelord has their own perspective
on the matter. It is usually best to assume nothing about
a particular runelord before spending time with them
to take their measure, as runelords who avoid any hint
of sin don’t appreciate being lumped in with those who
indulge deeply, and vice versa.

The Seven Schools
The following seven schools are considered proper
specializations of Thassilonian rune magic. In this
paradigm, the Thassilonians considered divination
magic to be something every wizard should learn but
that none need take the effort to master.

ABJURATION (ENVY)
Runelords of abjuration specialize in protective magic
and in suppressing all other magic to glorify their own.

Prohibited Schools evocation, necromancy; Rune
Spells initial: blind ambition (Core Rulebook 389),
advanced: competitive edge (Core Rulebook 390)

THASSILONIAN RUNE MAGIC
The ancient empire of Thassilon was ruled by eight powerful wizards from the even
older empire of Azlant. Their leader, Xin, led his seven allies, who would become his first
governors and the first runelords, to a new land where they could pursue their studies and
begin an empire of their own.

238

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

CONJURATION (SLOTH)
Runelords of conjuration use their magic to create
what they need as they need it, and call forth servants
to do their bidding.

Prohibited Schools evocation, illusion; Rune Spells
initial: efficient apport (page 241), advanced: swamp
of sloth (Core Rulebook 405)

ENCHANTMENT (LUST)
Runelords of enchantment specialize in magic that
compels and controls the minds of others, often to
fulfill their own needs and desires.

Prohibited Schools necromancy, transmutation; Rune
Spells initial: charming touch (Core Rulebook 390),
advanced: captivating adoration (Core Rulebook 389)

EVOCATION (WRATH)
Runelords of evocation channel raw destructive
energies and direct them toward all who would
oppose their will.

Prohibited Schools abjuration, conjuration; Rune
Spells initial: weapon surge (Core Rulebook 399),
advanced: zeal for battle (Core Rulebook 399)

ILLUSION (PRIDE)
Runelords of illusion use magic to create the perfect
appearance and fool others through trickery,
deception, and misdirection.

Prohibited Schools conjuration, transmutation;
Rune Spells initial: veil of confidence (Core Rulebook
398), advanced: delusional pride (Core Rulebook 391)

NECROMANCY (GLUTTONY)
Runelords of necromancy tap into their constant
hunger for more power and enhancing their longevity,
potentially even unto undeath.

Prohibited Schools abjuration, enchantment;
Rune Spells initial: overstuff (Core Rulebook 394),
advanced: take its course (Core Rulebook 397)

TRANSMUTATION (GREED)
Runelords of transmutation not only transform objects
to create value, but also transform and enhance their
own power.

Prohibited Schools enchantment, illusion; Rune
Spells initial: appearance of wealth (Core Rulebook
389), advanced: precious metals (Core Rulebook 395)

239

Runelord
(Class Archetype)
You’ve learned arcane magic following the path of the
runelords. You unlock secrets of a chosen school of
magic while forsaking lesser schools. You learn the
secrets of runic magic, the building blocks of magic.
But be warned: you might succumb to sin in your
pursuit of power.

You also learn to use polearms, the signature
weapons of the runelords, and can acquire the secrets
of the mighty, ancient magic items called aeon stones,
embedding them into your skin.

RUNELORD SPECIALIZATION [1ST]
You draw untold power from runes, sometimes called
sin magic. You associate with one of the seven vices, also
known as the seven rewards of rule: envy (abjuration),
gluttony (necromancy), greed (transmutation), lust
(enchantment), pride (illusion), sloth (conjuration),
and wrath (evocation). Studying these techniques often
tempts you with the associated sin. While leaning
into it could corrupt you, it might make you more
powerful. If you choose this class archetype, you must
select Runelord Dedication as your 2nd-level class feat.

Prerequisites: You must be a wizard specializing in
one of the seven schools other than divination.

Runelord Adjustments: In addition to the normal
school spell for your chosen school of magic, you
learn the initial rune spell associated with your
school, with its school adjusted to your chosen
school of magic if it wasn’t from that school already.
The rune spells can be found on pages 238–239. Your
pool of Focus Points increases to 2 Focus Points. At
8th level, you also learn the advanced rune spell
associated with your school, also adjusting its school
to match your chosen school of magic if it wasn’t
already, and your pool of Focus Points increases to
3 Focus Points.

You can Refocus by indulging in your school’s sin
in lieu of studying your spellbook. As you become
more powerful, your indulgence grows. At 12th level,
if you indulge in your sin to Refocus, if you have
spent at least 2 Focus Points since the last time you
Refocused, you recover 2 Focus Points when you
Refocus instead of 1. At 18th level, if you indulge in
your sin to Refocus, if you have spent at least 3 Focus
Points since the last time you Refocused, you recover
3 Focus Points when you Refocus instead of 1.

You are trained in martial polearms. At 11th level,
if you gain weapon expertise, you become an expert
in martial polearms.

Finally, you lose the ability to prepare or cast any
spell from your school’s prohibited schools (pages
238–239). You remove all spells of those schools

from your spell list, meaning you can’t even activate
scrolls or wands of such spells.

Additional Feats: 2nd Tattoo Artist (page 164)

RUNELORD DEDICATION� FEAT 2
RARE ARCHETYPE CLASS DEDICATION

Prerequisites runelord specialization
Your rune magic increases, and you practice with your
school’s associated weapon. You gain an additional cantrip
of your chosen arcane school, and each time you gain a
level (including this level), you add an additional spell from
your chosen arcane school to your spellbook, with the
same restrictions as the two spells you normally add.

Special You can’t select another dedication feat until you
have gained two other feats from the runelord archetype.

EMBED AEON STONE� FEAT 2
ARCHETYPE DOWNTIME SKILL

Prerequisites Runelord Dedication, trained in Crafting
You discover the secrets to embedding aeon stones into
your flesh. You spend 1 day attuning to an aeon stone and
physically embedding it in your skin. While the stone is
embedded this way, you gain the benefits of the aeon stone
as if it were orbiting above your head, but it protects the
stone from being noticed or stolen as easily. Aeon stones in
your flesh must be invested to function, as usual.

You can also use this activity to safely remove an
embedded aeon stone in 1 day. Someone without this feat
can attempt to surgically remove it safely by spending 1
day and succeeding at a DC 30 Medicine check, or hastily
by simply ripping it from a corpse.

AEON RESONANCE� FEAT 4
ARCHETYPE

Prerequisites Embed Aeon Stone
You gain the resonant power of one embedded aeon
stone as if it were placed in a wayfinder. While you can
embed multiple aeon stones in your flesh, you can gain the
resonance power from only one embedded stone at a time,
selected each day when you make your daily preparations.

Special At 8th level, you can take this feat again. If you
do, you gain the resonance powers of up to four invested
aeon stones instead of only one.

POLEARM TRICKS� FEAT 6
ARCHETYPE

Prerequisites Runelord Dedication
Your connection to rune magic has revealed tricks to make
polearms deadlier in your hands. You gain the critical
specialization effects of polearms.

SIN RESERVOIR� FEAT 8
ARCHETYPE

Prerequisites Runelord Dedication

240

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

During daily preparations, you can indulge in your
associated sin. When you do, you gain one additional
spell slot of any spell level up to two levels
below the highest-level wizard spell you
can cast. You can prepare only a spell of
your specialized school in this slot. As with
any other act, indulging in your sin might
change your alignment if your behavior
harms someone else.

FUSED POLEARM� FEAT 10
ARCHETYPE

Prerequisites Runelord Dedication
Requirements Your arcane bonded item is a

polearm.
During your daily preparations, you can magically
fuse your arcane bonded weapon and a magical
staff together into one item, with the staff making
up the haft of the weapon. You prepare the staff at
the same time you do this, and you can do this only
with a staff you’re able to prepare. This fusion lasts
until the next time you make your daily preparations.

While the two are fused, the weapon’s haft takes
on aesthetic aspects of the staff.

SCHOOL COUNTERSPELL� FEAT 12
ARCHETYPE

Prerequisites Counterspell, Runelord Dedication
Your intricate knowledge of your school lets you easily
negate spells from that school. Instead of being able to
counter a foe’s spell with Counterspell only if you have
the same spell prepared, if the foe casts a spell from the
school matching your specialization, you can Counterspell
it with any other spell of the same school.

SCHOOL SPELL REDIRECTION� FEAT 18
ARCHETYPE

Prerequisites Counterspell, Runelord Dedication
When you Counterspell a spell with a school matching your
specialization, if you critically succeed at your counteract
check, or if you succeed while using a spell of a higher level
than the spell you countered, you can redirect the spell you
countered. You choose the target, area, and other aspects
of the spell and use your own spell DC, spell attack roll, or
other statistics as appropriate to determine the effects.

RUNELORD RUNE SPELL
The following is the initial rune spell learned by
runelords of conjuration.

EFFICIENT APPORT� FOCUS 1
UNCOMMON CONJURATION TELEPORTATION WIZARD

Cast [one-action] somatic
Range 60 feet; Target 1 unattended object of light Bulk or less

Walking over to an item to pick it up is so much effort.
Whether it’s your spellbook, a reagent, or a glass of wine,
it’s simply more efficient to call it to your hand. You teleport
the target into your open hand. If you don’t have a hand
free, it falls to the ground at your feet.
Heightened (3rd) You can target an unattended object

with a Bulk of 1 or less
Heightened (5th) The range increases to 120 feet, and you

can target an unattended object with a Bulk of 1
or less.
Heightened (7th) The range increases to 120

feet, and you can target an unattended object
with a Bulk of 2 or less.

241

A Little Chat about Runes
BY QUEEN SORSHEN
It was really only a matter of time before the

visual manifestations of magic became a source of

curiosity to those who practiced the art. Emperor

Xin was one of the first—he learned much of

his theories from dragons, gods, and beings from

beyond our own plane of existence, but we should

hardly let that get in the way of a good narrative.

Xin theorized that the symbols that appeared when

a spell was cast were a hint to the inner workings of

magic. They were the alphabet to the language of

creation, and if he were to learn the grammar and

structure behind the words, he could unlock and

rewrite the entirety of reality. These letters were

named “runes.”
They are heady things, these runes! Much as an

oracle burns at the touch of the divine without a god

to serve as an intermediary, so does a wizard burn

to touch the absolute building blocks of the cosmos.

In our case, they came not with a curse, but with

a powerful surge of sensation, easily confused with

emotion. Our emotions, in turn, could empower

these runes even further when we used them again.

Poor, dear Xin, he called these feelings “virtues”

when he labeled them! I think he must have been

cast from a different mold than the rest of us. Those

who did not share his idealism instead found it

easier to conflate these feelings with the powerful

urges of vice.
Over time, this cycle of emotion created a loop of

habit. Well... no, I think perhaps addiction may be a

better word for it. I cannot speak to the experiences

of others, but no one who hasn’t used a rune can

understand the rush I felt, to hold such power in the

palm of my hand. In the end, we began to specialize

in specific runes, not due to an intellectual decision

to do so, but because we were trapped—bound by

our favored sins.
Thus did Xin’s runes become known as Sin

Magic. Thus did the practitioners of that magic

come to believe that in order to use this language,

they must debase themselves in depravity. Such

misunderstandings will always prove popular, the

same as any excuse to drink, love, and hoard to

excess. Still, I owe Xin a debt of gratitude, and

his life’s work does not deserve to be used by only

the worst among us. Unlike Xin, I have lived long

enough to learn of the perils of rune magic, as well

as the need to better help others avoid them—or

find them, if they prefer! I can say from experience,

however, that the fun of iniquity fades in time.

Won’t you listen to me more than we did to our dear

departed Xin?

THE BASICS OF RUNE MAGIC
I know this looks terribly boring, darlings, but I

promise to make it worth your while.

Runes
A rune is a single aspect of magic, inscribed on

some manner of physical surface. These runes can

be combined, altered, and empowered in order to

change their effects, or to create a more complex

magical phrase. The more runes a magician learns

and understands, the more powerful and versatile

the spells they can craft. Even now, we likely only

know a fraction of all of the runes in existence,

though most of the easily uncovered runes have

already been found. Many magical researchers

in Thassilon spent their lives in search of an

undiscovered rune—for much like a new word or

principle of grammar, a new rune could open up

endless new possibilities when combined with what

we already know.
Even with all of our research, we still do not

fully understand runes—though we were rudely

interrupted by a large meteor, which must be taken

into account when acknowledging this failure. From

our work with the rune giants, we found that they

contained a shared immortal essence among them,

and that our rune magic could inscribe itself upon that

essence permanently. After all these years, the native

Varisians of the modern day are sometimes born

with magical runes, reminiscent of those we inscribed

upon ourselves back in the days of Thassilon. This

lends more proof to Xin’s theory that runes are the

language of creation, and shows both how powerful

and how dangerous they are. This magic can inscribe

itself upon entire lineages, and any error could persist

upon creation for tens of thousands of years.

Sihedron
As part of his theory, Xin chose the seven runes that

he considered the most powerful. They each were the

word for one of the seven branches of magic. Poor

Xin also insisted that they served as synonyms for

the seven ruling virtues of Azlant, though perhaps

he ought to have recognized that Azlant’s rule, even

then, was not so virtuous. These seven symbols

were arranged around a seven-pointed star, which

became known as a Sihedron. You’ll find examples

of this symbol all over the ruins of Thassilon, used for

decoration, as symbols of allegiance, or just to look

impressive. The truth is that most of these carvings

have no magic. They’re simply there for appearance’s

sake! I can say appearances are important, though

242

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

some of the people of modern Varisia seem to think we may have overdone it a bit. Well, I’m not sure I can argue. Any society that carves multi-story faces of their rulers on the sides of mountains can’t be expected to know the meaning of temperance.

Sin Magic
The practice of sin magic is the use of runes, guided by strict rules to prevent arcane mishaps. It is critical not to disregard these rules, my darlings! A mistranslated or errant phrase is far more
than a simple gaffe when the very
fabric of reality reacts to what you
said. Runes do exactly what you
tell them to do, not what you
want them to do!

These rules were
formulated with the
assumption that sin was
the key to empowering
runes, though in the end,
that wasn’t as accurate
as we had thought. The
magic is not inherently
evil, but those who are
unprepared for the power
it invokes in them can easily
assume that it is. Listen closely,
so that the emotions attached to
each of the Sihedron’s runes do not
overwhelm you.

Envy (Green): The Cutting Eye. Variations
of this rune are still common in modern abjuration magic, where it is represented vertically as more of a shield or barrier. This rune tends to invoke a very powerful awareness of the wielder’s weaknesses, to allow the wizard to best protect them. Yet the awareness of one’s flaws often turns a weak soul bitter.

Sloth (Blue): The Reclined. Appearing as a person or object laying in a position of relaxation, this horizontal symbol represents the magic of the conjurer. The rune usually invokes a sense of restfulness and peace in the wielder, accompanied by the knowledge that no one person can do everything, and that sometimes the right course of action is not to interfere. It is little surprise that this emotion can prove addictive when used repeatedly.
Greed (Yellow): The Precious Gleam. Adopted by modern Varisians to connote something of value, this rune resembles a small object held gently between index finger and thumb. The rune often

invokes a terrifying sensation of need, a knowledge that the world’s problems are titanic, and that one’s current form or resources aren’t enough to make a difference. Unsurprisingly, this feeling can quickly turn to fear, and hoarding for a disaster that never comes.
Gluttony (Indigo): The All-Encompassing. Used in necromancy, this symbol supposedly resembles a person with arms full—personally, it looks to me like a gaping maw. This rune invokes a

deep, empty feeling, generated by the spell
attempting to pull in power from the

environs. While this power can
be used for helpful means,

such as restoring life to
an injured friend, it can

cause a wizard to feel
the need to consume
and consume, with
nothing ever feeling
like enough.

Wrath (Orange):
The Vengeful Glare.

Alderpash would always
claim this was the look

of an enraged human,
though I always thought it

had the look of horns. The
rune fills you with the emotional

energy needed to properly empower
the art of evocation and the restless need

to burn off that energy immediately. I personally have other ideas on effective outlets, but it seems that most people equate these feelings with violence.
Pride (Violet): The Crescent Scepter. The rune of illusion appears almost like a cradle holding a small flame or crystal. Unlike envy, the rune invokes an awareness of a wizard’s virtues, filling them with the overblown belief that they can do or be anything. It can make one believe absurdities, but this certainty can convince others of these lies, as well.

Lust (Red): The Heart’s Hook. I can speak the most on this one, for I once used it as my personal symbol, and the key component of my enchantment magic. I talk so blandly of the other runes, yet I am overwhelmed by even just the memory of my own power. Imagine what it is to dominate another’s every thought because they desired you beyond rationality. To know that they would do anything for you—kill their brethren, sacrifice all they’d worked for. I was so easily lost.

243

TRUE NAMES
The magic of true names rests on the principle that if you know someone’s name, you have
power over them. After all, to name a thing is to describe that thing—but to accurately
describe a thing, you have to understand it, and if you understand it, you can control it.

Rarity: Rare
The older and more complicated a thing is, the

more likely it has more than one name. A single
person acquires many names: names they inherit,
names they’re given at birth, names they choose,
and nicknames bequeathed by others. The magic of
true names, however, postulates there’s a final, secret
name—a true name known to no one, or to only a
few—that best represents us in all our complexity.

True names might have been assigned by the
gods when the cosmos was created or generated by
natural processes, and are unique like fingerprints.
Most people never learn theirs, and they might not
even be aware they have one, but masters of this
magic spend countless hours in study divining these
names, recording them in long lists, and using them
to summon, command, dispel, or otherwise dominate
their enemies.

The Nature of Names
For the purposes of true name magic, names are
divided into three categories: public names, private
names, and true names. Public names are what we
call something when we don’t have a more specific
name. They’re often just words—like “grass” or “a
giraffe”—but they also include aliases and nicknames.
A public name can be given without consent, which
is how spellcasters who rely on names work magic
on those they don’t know, improvising a nickname or
simply referring to the target with a noun, like “elf.”

Private names include most birth names, given
names, and chosen names. They’re not necessarily a
secret, but at the same time not everyone knows them.
They’re confidential, and knowing them means you
can better understand—and influence—the individual.
Places, animals, and other objects can be given private
names by individuals and communities. A mountain
is just a mountain, but when those who live nearby
see in it the image of a protective goddess and begin
to call it the Stone Mother, that mountain has now
gained a private name known only to this community.

A person, place, or thing might have many public or
private names, but it can have only one true name, which
perfectly represents its essence. Depending on their
culture, individuals may not even be aware of theirs;

a child who grows up in a society without knowledge
of true names could live their whole life relying solely
on private names and never even suspect they have a
true name, let alone know what it is! But in cultures
where this magic is common, most people know their
true name and take steps to protect it. They keep their
true name secret, revealing it only to their most trusted
loved ones. An individual might first be told their true
name by someone knowledgeable in magic, who finds it
for them via research. But in other societies, individuals
are given their true name by their soulmate, who
knows this name without being told. Knowing your
own true name gives you a deep, introspective insight
into yourself that allows you to understand your own
motivations and psychology, helping you self-actualize
and avoid dissociation and anomie.

True names, by definition, encapsulate everything an
individual is and has ever been. They are the essential
kernel of a person, and that means they do not
change. But life, magic, and the world are mysterious
and unpredictable! There are a few individuals who
go through an experience so transformative that
they become, for all practical purposes, a different
person at the end of the story than they were at the
beginning—and when they change, their true name
changes with them.

NAMELESS THINGS
Sometimes an aberration, celestial, fiend, monitor,
spirit, or other creature enters the cosmos from another
plane or another universe altogether—one where the
laws of magic are different. If this creature comes from
a place where true names don’t exist or are optional,
it may have no true name at all. Loremasters refer to
these creatures as nameless things and no one is sure
they even exist; some scholars argue that as soon as
something without a name enters the cosmos, it is
assigned a name in the same way every other living
creature is. But if nameless things do exist in your
game, give them the following rare ability.

Nameless Thing This creature has no true name.
It can’t be targeted by any magical effect performed
at a distance without line of effect, such as scrying
or sending. It has a +2 circumstance bonus on saves
against other magical effects.

244

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Learning True Names
True names can be discovered or learned in many
ways. A few rare secret societies might have “namers”
among their number whose sole job is to teach
long lists of true names to fellow members through
rote memorization and practice. But for most, the
discovery of a true name is the result of extensive
research—though the form that research requires is
difficult to predict.

True names are sometimes found recorded in the
personal diaries or grimoires of long-dead spellcasters.
Organizations known for combating certain types of
creatures compile lists of the few true names of their
enemies they’ve managed to uncover. The true names
of angels, demons, and similar creatures can rarely be
found in prayers dedicated to that entity or in chants
that protect against them. Occultists sometimes use
deep meditative trances—potentially assisted by
hallucinogenic drugs—to cast their minds through
the cosmos and receive a true name through bizarre
epiphanies. Those who serve and understand nature
also know that the true name of primal and First
World entities is encoded into the world itself—in tree
rings, geological strata, and the pattern of snow on the
ground—just waiting to be deciphered by someone
who knows what to look for. For a lucky few, a true
name just comes to them spontaneously as a sign
they’ve found their soulmate. All these are examples of
information that can be uncovered using the research
subsystem (Gamemastery Guide 154–155).

USING THE RESEARCH SUBSYSTEM
When finding the true name of a specific individual
is key to the story and time is short, use the research
subsystem. Set the level of the library equal to the
level of the creature whose true name the PCs are
trying to find. Consider the types of strange and
fanciful libraries you might use for such a story. For
instance, imagine the player characters are searching
for the true name of a phistophilus (also known as
a contract devil), in order to rescue an NPC from
the consequences of an infernal contract. You might
build an infernal library in Cheliax or some other
region where knowledge of devils is common, or
maybe even in Hell itself! Such a library might have
guardians and traps aplenty, but also the potential
to learn even more true names from the various
contracts therein.

SIMPLIFIED NAME RESEARCH
Sometimes the GM doesn’t have time to create a
library or use the research subsystem, but nonetheless
would like a PC to be able to research the name of a
particular entity for story reasons. In that case, they

can use the Learn Name downtime activity below.
Since the knowledge of a true name essentially puts
that creature at the namer’s mercy, this activity can’t
reveal true names by default, but it might lead to clues
regarding a creature’s true name.

LEARN NAME
RARE DOWNTIME SECRET

You spend a week trying to discover and learn a creature’s
name. The exact form of your effort varies depending on
the skill you use, the resources you have available, and
other circumstances. Decide if you are searching for the
name of a specific individual or for names in general. If
you’re looking for the name of an individual, you must be
able to clearly identify that individual; for example, “the
general leading the invasion” is enough, but “the person
who killed the duchess” isn’t, if you don’t know who killed
the duchess. If you’re searching for names more generally,
name one creature type.

The GM chooses a DC, typically based on the level of
the creature in question. If you’re seeking names more
generally, the DC is typically based on the level of the
creature whose name the GM decides to provide, usually a
creature from the chosen type of your level or lower. The
GM might modify the DC of the task based on the resources
you have available, or on using an unusually appropriate or
inappropriate skill, or on other circumstances. Attempt a
check with a skill that could be used to Recall Knowledge
about the creature’s type. After attempting to Learn a
Name, you typically can’t try to learn the name of the same
individual again unless you gain access to a substantial
new source of information, as determined by the GM.
Critical Success You find one or more private names of the

specific individual you chose, or the private name of a
creature with the type you chose and a level equal to the
task level. You also find hidden fragments of their true
name and, at the GM’s discretion, you might find a clue
leading to an adventure where you can learn the rest of
the true name.

Success As critical success, except you find only one
private name and don’t find hidden fragments of their
true name.

Critical Failure If you were searching for the name of a
specific individual, you find no new information and that
individual becomes aware of your efforts. If you were
searching for a general name of a specific type, you find
a creature’s name or names likely to get you in trouble,
possibly the names of a different type of creature entirely.

Using True Names
Certain spells, feats, and items have the true name
trait. This trait means they require you to know a
creature’s true name to use them. But even without
these specialized abilities, knowing a creature’s true

245

name gives you certain advantages. If you know a
creature’s true name, you have a +2 circumstance
bonus to the following checks.
•	 Checks to Recall Knowledge about the creature
•	 Arcana, Nature, Occultism, or Religion checks

relating to the creature, such as Deciphering
its Writing, Identifying its Magic, or Learning
its Spells

•	 Deception, Diplomacy, and Intimidation checks
used on or related to the creature, such as to Coerce
it, Gather Information on it, or Impersonate it

Namer’s Codex
Namers have hidden their special techniques, spells,
and items for millennia.

NAMING SKILL FEAT

REVEAL TRUE NAME [two-actions]� FEAT 1
RARE AUDITORY CONCENTRATE EMOTION GENERAL MENTAL SKILL TRUE NAME

Prerequisites trained in Intimidation and at least one of
Arcana, Nature, Occult, and Religion

You attempt to get a creature to do as you wish by

threatening them with your knowledge of their true name.
You must know and speak the creature’s true name and say
what you want the creature to do. Attempt an Intimidation
check against the target’s Will DC.
Critical Success The target does as you say out of a sense

of self-preservation, and will not harm itself in any way.
It becomes unfriendly (if it wasn’t already unfriendly
or hostile) but continues to comply for up to 1 day. The
target is too scared of you to retaliate or flee, certain you
would find them wherever they might go.

Success As critical success, but once the target becomes
unfriendly, they avoid you and might act against you
in an indirect manner, such as alerting your enemies to
your location.

Failure The target refuses to comply and typically flees
your presence to avoid your further use of their true
name. If they were not already unfriendly or hostile,
they become unfriendly. They avoid you in the future
and are likely to take indirect action against you.

Critical Failure The target refuses to comply and becomes
hostile, if it wasn’t already. If they perceive you as weak,
they might attack you; otherwise, they likely flee to
avoid your further use of their true name.

246

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

NAMING SPELLS

CATCH YOUR NAME� SPELL 6
RARE DIVINATION

Traditions arcane, divine, occult, primal
Cast [reaction] somatic; Trigger A creature on your plane speaks

your private or true name; Requirements You know your
own true name.

Saving Throw Will
You learn a private name (but not the true name) of the
creature who spoke your name, as well as their precise
location, unless they succeed at a Will save to negate
the effect. You are aware any time the trigger conditions
are met as long as you have the spell prepared or in your
repertoire. There is no way to distinguish one trigger of
this spell from another without actually casting the spell.
This can become a nuisance if you are so famous that your
name is regularly on others’ lips.

COMPEL TRUE NAME� SPELL 4
RARE AUDITORY ENCHANTMENT INCAPACITATION LINGUISTIC MENTAL TRUE NAME

Traditions arcane, divine, occult, primal
Cast [two-actions] verbal
Range 30 feet; Targets 1 creature whose true name you
know
Saving Throw Will; Duration varies
You instruct the target to do something, compelling
obedience by calling it by its true name. Your instructions
can’t be self-destructive. Though this spell has the linguistic
trait, this applies only to the instructions; the creature
doesn’t need to know its own true name to be affected.
The target must attempt a Will saving throw.
Critical Success The target is unaffected, is temporarily

immune to further castings of this spell by you for 1
week, and learns your true name.

Success The target is unaffected, is temporarily immune to
further castings of this spell by you for 1 day, and learns
a fragment of your true name (see the Fragmentary
Names sidebar at right).

Failure The target does as you command. The spell has a
duration of 10 minutes, or until the target has completed
a finite instruction or the instructions become self-
destructive. The creature is temporarily immune to
further castings of this spell by you for 1 hour.

Critical Failure As failure, but the spell’s duration is 8
hours, and the creature is not temporarily immune.

INVOKE TRUE NAME� CANTRIP 1
RARE CANTRIP ENCHANTMENT TRUE NAME

Traditions arcane, divine, occult, primal
Cast [one-action] verbal
Range 30 feet; Targets 1 creature whose true name you

know
You speak the true name of a creature to more surely affect

it with your magic. Until the end of the current turn, the
target is flat-footed against your spells and takes a –2
circumstance penalty to saving throws against your spells.
In addition, the first time this turn the target takes damage
from one of your spells, it has weakness to that damage
equal to double the level of invoke true name.

NAMING ITEMS

TRUE NAME AMULET� ITEM 5+
RARE INVESTED MAGICAL

Usage worn amulet; Bulk —
This amulet bears the true name of a single creature with
a level no higher than the item’s level. These amulets are
typically made of gold and engraved, but could be made
of anything, including simple clay. The name is clearly
visible, though only to you, and only while you have the
amulet invested.

If you can read the language in which the name is
written, that creature always takes the effects of invoke
true name against your spells (with a spell level equal to
half the item’s level, rounded up). In addition, when the
creature uses any magical effect against you, you can
immediately attempt to counteract it using Arcana, Nature,
Occult, or Religion for the counteract check and the true
name amulet’s level to determine the counteract level.
Legendary amulets bearing the true names of creatures of
level 21+ may exist.
Type lesser true name amulet; Level 5; Price 150 gp
Type moderate true name amulet; Level 10; Price 850 gp
Type greater true name amulet; Level 15; Price 5,500 gp
Type major true name amulet; Level 20; Price 55,000 gp

FRAGMENTARY NAMES
Sometimes characters know only pieces of a
creature’s true name, not the whole thing. You
don’t gain the benefits listed under Using True
Names if you only have fragments of the name,
but you can still try to use abilities with the
true name trait, though it’s very dangerous. If
your true name ability requires you to attempt
a check, reduce your degree of success by one
step. If your ability requires the named creature
to attempt a saving throw, improve their degree
of success by one step. For example, Invoke True
Name would do nothing, since its effects would
be canceled out. If the true name ability also has
the incapacitation trait and the creature is high
enough level, these effects combine, reducing
your degree of success by two steps or improving
their degree of success by two steps.

247

WELLSPRING MAGIC
Wellspring magic wells up within characters so mightily that it can overwhelm them and
explode out of their control. Characters with wellsprings can recover spells throughout the
day, powering through countless battles, but the overwhelming flow of magic could form
a violent surge at any moment.

Rarity: Rare
Your wellspring, by definition, lies outside your full

control. The inherent contradiction is that you have
greater potential for power, but you can’t use it exactly
as you wish. Regardless of whether you see it as a boon
or a curse, it demands of you a degree of surrender if
you’re to use your magic at all.

A magic wellspring often comes as an intrinsic part
of the caster’s own magic, whether granted or inherited.
Characters can also receive wellsprings of magic as gifts
from powerful entities or when they’re released from
other sources of potent magical energy. Being nearby
when an artifact is destroyed or a powerful magical
being dies can, rarely, leave a permanent wellspring in
a character.

Choosing the wellspring mage archetype below gives
you the abilities related to this type of magic. This is a
class archetype, chosen at 1st level as explained below.
Consider what source will be most satisfying for
your character, and think about how they feel when
experiencing the influx of wellspring magic. Does the
wellspring feel like a true part of your being? Like an
unwanted outsider working its will through you? Like
a problem to be solved? An aspect of yourself to come
to terms with? As noted in the archetype, high-stress
situations cause the wellspring magic roll. You can work
with your GM to refine what sorts of situations might be
high-stress for you that wouldn’t be for other characters.

Using Wellspring Magic
Wellspring magic is most often appropriate for oracles
who struggle to handle seemingly endless magic
sent from the gods unasked, and for sorcerers with
exceptional raw power but not exceptional discipline.
More rarely, a particularly interested muse might give
a bard a wellspring of irresistible creative energy in
exchange for using it to humiliate or cast down a rival
fey lord at exceptional personal risk. Summoners very
rarely experience wellsprings because of the nature
of their link to their eidolon, but when they do, the
wellspring is most often connected to a magical essence
associated with the eidolon. When sent by an entity
such as a god, this power is generally an ambitious
gamble to further one or more far-reaching schemes.

MULTICLASS VARIANT
As a variant, a GM can consider applying wellspring
magic to characters with the oracle or sorcerer multiclass
dedication to represent struggling to control their new
powers. If used this way, you might allow players who
wish to represent their character mastering the surging
power to remove the wellspring mage archetype when
they gain an appropriate level without retraining.

AREAS OF WELLSPRING MAGIC
A GM might implement wellspring magic in areas
where there is an overload of magic or where magic
is unstable. When using it in this way, you can apply
chosen effects of the wellspring mage archetype to all
spellcasters in the area, or even give the archetype to
spellcasters in the area as a temporary free archetype.

The ravaged Mana Wastes might be a good place
to use this style of wellspring magic. For other planes,
the extraplanar First World, home of the fey, and the
chaotic Maelstrom are excellent candidates.

Wellspring Mage (Class
Archetype)
The source of your magic buckles against your control,
always pressing to be released.

WELLSPRING MAGIC	 1ST
You regain magic power quickly, but it can be difficult
for you to control. You must select Wellspring Mage
Dedication as your 2nd-level class feat.

Prerequisites: You must have a class that casts spells
with a spell repertoire.

Wellspring Mage Adjustments: You learn spells as
normal for your class, but change your spontaneous
spellcasting in the following ways.

You can cast fewer spells each day unless you gain
more spells thanks to your wellspring. Reduce your
number of spell slots of each spell level by 1. Reduce
the number of cantrips you gain from your class by 1.

A wellspring of magic fills you with power that’s
not fully under your control. When you roll initiative
for a non-trivial combat encounter, as well as in other
high-stress situations of the GM’s choice, magic wells
up within you. Attempt a DC 6 flat check.

248

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

Critical Success You temporarily recover an expended spell
slot of any level of your choice. The temporary spell slot
lasts for 1 minute, and if you don’t use it by then, you
experience an immediate wellspring surge (page 250).

Success As critical success, except you randomly determine
the level of spell slot from among your top three spell
levels (or all your levels of spell slots if you have fewer than
three). The slot lasts 3 rounds instead of 1 minute.

Failure You generate a wellspring surge, with a spell level
chosen randomly among your top three levels of spell slots
(or all your levels if you have fewer than three).
You can gain a temporary spell slot no more than

twice per day. If you would gain a temporary spell slot
for a level that has no expended spell slots, there’s no
effect. If you use a temporary slot to cast a spell with a
duration, the spell ends whenever you would have lost
the slot if its duration hasn’t yet elapsed. If you roll for
wellspring magic while you currently have a temporary
spell slot, you automatically fail the flat check.

Additional Feats: 8th Energetic Resonance (Advanced
Player’s Guide 139), Spell Relay (Advanced Player’s Guide
139), 10th Surging Might (Advanced Player’s Guide 80),
16th Scintillating Spell (Advanced Player’s Guide 141),
18th Echoing Spell (Advanced Player’s Guide 141)

WELLSPRING MAGE DEDICATION� FEAT 2
RARE ARCHETYPE CLASS DEDICATION

Prerequisites wellspring magic
There’s no longer a limit on how many temporary spell slots
you can gain per day from wellspring magic.

Special You can’t select another dedication feat until you
gain two other feats from the wellspring mage archetype.

WELLSPRING CONTROL� FEAT 4
ARCHETYPE FORTUNE

Prerequisites Wellspring Mage Dedication
When you generate a wellspring surge, roll twice
on Table 5–2 (page 250) and take the result of your
choice. This doesn’t apply when you cause another
creature to generate a wellspring surge.

URGENT UPWELLING [reaction]� FEAT 6
ARCHETYPE

Prerequisites Wellspring Mage Dedication
Frequency once per 10 minutes
Trigger An enemy reduces you to 0 HP, an enemy

critically hits you, or you critically fail a saving
throw against an enemy’s effect.

Defeat lets you to tap into your wellspring. Attempt
the flat check for wellspring magic. If you critically
succeed, you can choose to forgo gaining a temporary
spell slot to instead have the triggering enemy undergo
a wellspring surge. This surge functions just as it would for
you, the only difference being that it emits from the enemy.

INTERFERING SURGE [reaction]� FEAT 12
ABJURATION ARCHETYPE

Prerequisites Wellspring Mage Dedication
Trigger A creature you can see Casts a Spell.
Requirements You have an unexpended spell slot and can

see the triggering spell’s manifestations.
You overcharge the triggering spell with magic. You expend
a spell slot and attempt to counteract the triggering spell
using the energy of the expended slot. If the triggering spell
is in your repertoire and the spell slot you expended was a
high enough level to cast it, you take no penalty. Otherwise,
you take a –2 penalty to the counteract check if the triggering
spell was cast using the same magical tradition you cast, or
a –5 penalty if it was cast using a different tradition.

If the triggering spell is successfully counteracted, it
creates a wellspring surge from its caster in addition to the
normal effects of being counteracted. If it isn’t counteracted,
your expended spell slot creates a wellspring surge from you.

Special This feat has the trait corresponding to the
tradition of spells you cast (arcane, divine, primal, or occult).

249

Wellspring Surges
When your wellspring magic goes out of control, it
becomes a wellspring surge. Typically, this happens
when you fail the flat check from wellspring magic,
but other wellspring mage feats have effects that
sometimes cause you to generate a wellspring surge,
or might even cause your foes to do so.

Roll 1d20 and use Table 5–2: Wellspring Surges
below to determine the surge’s effect. If the effect calls
for a damage type, the GM chooses the type based on
the types of spells you know or your current location.
The wellspring surge uses your spell DC. You have no
control over the way your wellspring surge manifests.
You are the point of origin for your wellspring surges,

and you are not excluded from their effects. If you
force a foe to generate a surge, they are the origin
point of that surge instead.

If your wellspring was granted by a being like a god
or muse, the entity’s intentions might sometimes alter
the results of wellspring surges, or move the point of
origin for an area to any point within 30 feet if the GM
determines this fits the situation. For example, instead
of uncontrolled damage, the entity might choose to
damage only creatures opposing its plan, even if they
are your allies.

A wellspring surge always has the trait of your
magical tradition, plus any traits that appear in
parentheses at the end of the surge’s effects.

TABLE 5–2: WELLSPRING SURGES
d20	 Effect
1	 Energy Unleashed (evocation) Raw energy deals 2d6 damage per spell level of the surge (basic Reflex save) in a

10-foot burst.
2	 Positive Energy Expulsion (healing, necromancy, positive) Positive energy explodes outward, healing living

creatures for 1d8 Hit Points per spell level of the surge in a 20-foot burst. Undead creatures instead take the
same amount of positive damage, with a basic Will save.

3	 Mass Siphon (transmutation) Creatures and objects within a 30-foot emanation become nearly weightless

250

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

until the end of your next turn. Nearly weightless creatures can Climb at their land Speed and can Leap as far
upward as they could normally Leap horizontally.

4	 Magical Nemesis (conjuration, teleportation) A random creature connected to your magic (or inimical to
it) appears within 60 feet. The creature should be of a level approximately equal to the level of an animal
summoned by summon animal of the spell level, although it can be of any type. The GM determines the specific
creature. The creature is unfriendly to you and friendly to your apparent enemies. After 1 minute, the creature
can choose either to return where it came from or to remain. It is not summoned or a minion.

5	 Monstrous Transformation (mental, morph, transmutation) Your head and arms transform into an exaggerated
imitation of a creature connected to your magic for 1 minute. The GM determines the creature. You gain a status
bonus to weapon and unarmed damage rolls equal to the spell level. At the start of each of your turns while you
are transformed, you must succeed at a Will saving throw or be confused until the start of your next turn. On a
critical success, you can choose to end the effect entirely, also losing the status bonus.

6	 Sudden Gale (air, evocation) Weather in a 40-foot emanation is disturbed. Strong winds blow in a random
direction for 1 minute. Each creature that starts its turn in the area must succeed at a Fortitude save or fall
prone (and be pushed 10 feet on a critical failure), and you must succeed at this save immediately after the
surge. Any movement against the wind is difficult terrain, or greater difficult terrain while flying.

7	 Tremor (earth, evocation) The earth trembles in a 40-foot emanation. Each creature on a surface must
immediately succeed at a Fortitude save or fall prone. The surface then becomes difficult terrain for 1 minute.

8	 Oppressive Voice (divination, mental, nonlethal) The voice of your muse, your deity, an ancestor, or another
appropriate entity suddenly overwhelms your mind. You must attempt a Will saving throw. You take 1d4 mental
damage per spell level with a basic Will save. On a failure, you’re also stunned 1 (stunned 2 on a critical failure).

9	 Trinket Squall (illusion) Visual illusions of objects related to your magic fall like rain throughout a 40-foot
burst for 1 minute, giving concealment in the area. Creatures can attempt to disbelieve this illusion (Core
Rulebook 298).

10	 Antimagic Eruption (abjuration) The surge attempts to counteract a random spell active on you and on each
creature within a 10-foot burst.

11	 Mental Broadcast (detection, divination, mental) For 1 minute, everyone within 30 feet of you can hear your
surface thoughts.

12	 Verdant Clutch (conjuration, plant) Plants and vines grow from all surfaces within 20 feet, causing all creatures
in the area to be immobilized unless they succeed at a Reflex save. The Escape DC is equal to the spell DC.

13	 Tinge of Terror (emotion, enchantment, fear, mental) All creatures within 20 feet are affected by powerful
fright. They attempt a Will save, becoming frightened 1 on a failure or frightened 2 on a critical failure.

14	 Strike up the Band (auditory, illusion) For 1 minute, you are followed by orchestral theme music tied to
the emotional content of the actions you’re performing. This grants you a +2 status bonus to Diplomacy,
Intimidation, and Performance checks, a –2 status penalty to Deception checks, and makes certain uses of
Stealth virtually impossible. It might have other effects as the GM sees fit.

15	 Life Sap (necromancy) The surge drains your life force and strength. You become drained 1 and doomed 1, and
you are enfeebled 2 for 1 minute.

16	 Ablative Barrier (abjuration) Energy forms a protective barrier that ablates slowly as creatures in the area take
damage. All creatures in a 40-foot burst gain resistance to all damage equal to double the surge’s spell level for
up to 1 minute. Whenever a creature applies this resistance, the resistance for all affected creatures reduces
by 1. The effect ends for all creatures when it reduces to 0.

17	 Luminous Pests (illusion, visual) Numerous tiny flying creatures formed of bright colorful light, such as bats or
hummingbirds, emerge from you, flying in a 30-foot cone. You and all creatures in the cone must succeed at a
Will save or be dazzled for 1 minute, or blinded for 1 round and then dazzled for 1 minute on a critical failure.

18	 Emotional Turmoil (emotion, enchantment, mental) A swirl of conflicting emotions overwhelm you from the
surging magic. For 1 minute, attempt a DC 11 flat check at the start of each of your turns. On a success, you gain
a +2 status bonus to all attack rolls, saving throws, and skill checks; on a failure, you take a –2 status penalty to
them instead.

19	 Sudden Downpour (evocation, water) Water cascades from above, putting out non-magical fires in a 10-foot
burst and attempting to counteract magical fires.

20	 Spell Surge You immediately cast any spell in your repertoire of the surge’s spell level or lower (or from
your prepared spells or innate spells if you don’t have a repertoire but have been forced to generate a
wellspring surge). You must choose a spell that takes 3 or fewer actions to cast.

251

GLOSSARY & INDEX

aberration (trait) Aberrations are creatures from beyond the planes or
corruptions of the natural order.

abjuration (trait) Effects and magic items with this trait are associated with
the abjuration school of magic, typically involving protection or wards. 20

access 193
acid (trait) Effects with this trait deal acid damage. Creatures with this trait

have a connection to magical acid.
Activate an Item (activity) CR 532–533
adamantine (material) CR 578
Affix a Fulu [one-action] (action) Action used to attach a fulu. 158
Affix a Talisman (activity) Activity used to attach a talisman to an item. CR 565
affliction CR 457–458
agile (weapon trait) CR 282
air (trait) Effects with the air trait either manipulate or conjure air.

Those that manipulate air have no effect in a vacuum or an area without
air. Creatures with this trait consist primarily of air or have a connection
to magical air.

alignment (damage type) An umbrella category of damage including chaotic,
evil, good, and lawful damage. CR 452

ammunition (magic item) CR 559–561
amphibious (trait) An amphibious creature can breathe in water and in

air, even outside of its preferred environment, usually indefinitely but
at least for hours. These creatures often have a swim Speed. Their
bludgeoning and slashing unarmed Strikes don’t take the usual –2
penalty for being underwater.

angel (trait) This family of celestials is native to the plane of Nirvana. Most angels
are neutral good, have darkvision, and have a weakness to evil damage.

animal companion CR 214–217, APG 144–145
	 shadow companions 228–229
apex (trait) CR 603–604
aquatic (trait) Aquatic creatures are at home underwater. Their bludgeoning

and slashing unarmed Strikes don’t take the usual –2 penalty for being
underwater. Aquatic creatures can breathe water but not air.

arcane (trait) This magic comes from the arcane tradition, which is built on
logic and rationality. Anything with this trait is magical. 8–9, CR 299

arcane spell list 80–82, CR 307–309, APG 212
archetype CR 219–231, APG 148–199
	 cathartic mage (archetype) 194–197
	 class archetype rules 193
	 elementalist (class archetype) 206–207
	 flexible spellcaster (archetype) 209
	 geomancer (archetype) 212–213
	 multiclass archetypes 74–77, CR 220–231, APG 151–154
	 runelord (class archetype) 240–241
	 shadowcaster (archetype) 226–227
	 soulforger (archetype) 236–237
	 wellspring mage (class archetype) 248–249
archetype (trait) This feat belongs to an archetype.
astral (trait) Astral creatures are native to the Astral Plane. They can survive

the basic environmental effects of the Astral Plane.
attached (weapon trait) CR 282
attack (trait) CR 446–447
auditory (trait) Auditory actions and effects rely on sound. An action with

the auditory trait can be successfully performed only if the creature using
the action can speak or otherwise produce the required sounds. A spell
or effect with the auditory trait has its effect only if the target can hear
it. This applies only to sound-based parts of the effect, as determined by
the GM. This is different from a sonic effect, which still affects targets who
can’t hear it (such as deaf targets) as long as the effect itself makes sound.

aura (trait) An aura is an emanation that continually ebbs out from you,
affecting creatures within a certain radius. Aura can also refer to the
magical signature of an item or a creature with a strong alignment.

background 28–31, CR 60–64, APG 48–51
basic bounded spellcasting benefits 74
basic spellcasting benefits CR 219
beast (trait) A creature similar to an animal but with an Intelligence modifier

of –3 or higher is usually a beast. Unlike an animal, a beast might be able
to speak and reason.

cantrip (trait) CR 300
Cast a Spell (activity) CR 302–303
catalyst (trait) 168–169

cathartic mage (archetype) 194–197
cathartic magic 194–197
celestial (trait) Creatures that hail from or have a strong connection to the

good-aligned planes are called celestials. Celestials can survive the basic
environmental effects of planes in the Outer Sphere.

chaotic (trait) Chaotic effects often manipulate energy from chaos-aligned
Outer Planes and are anathema to lawful divine servants or divine
servants of lawful deities. A creature with this trait is chaotic in alignment.
An ability with this trait can be selected or used only by chaotic creatures.

class 33–73, CR 66–213, APG 52–143
class (trait) 193
class archetype A type of archetype chosen at first level that alters your

class features. See also archetype. 193
cold (trait) Effects with this trait deal cold damage. Creatures with this trait

have a connection to magical cold.
cold iron (material) CR 578
comfort (armor trait) CR 275
common (trait) See also access. CR 13
concentrate (trait) An action with this trait requires a degree of mental

concentration and discipline.
conjuration (trait) Effects and magic items with this trait are associated

with the conjuration school of magic, typically involving summoning,
creation, teleportation, or moving things from place to place. 21

consecration (trait) CR 630
construct (trait) A construct is an artificial creature empowered by a force

other than necromancy. Constructs are often mindless; immune to
disease, the paralyzed condition, and poison; and may have Hardness
based on the materials used to construct their bodies. Constructs are not
living creatures, nor are they undead. When reduced to 0 Hit Points, a
construct creature is destroyed.

consumable (trait) 173–177, CR 559–571, APG 252–259
contingency (trait) Spells with this trait grant you an action during the

spell’s effects, typically a reaction with a special trigger. They typically
have a long duration, such as 24 hours. You can have only one spell with
the contingency trait, or one contingency spell, active at a time. If you
cast another spell with the contingency trait or contingency, the newer
casting supersedes the older.

counteract CR 458–459
curse (trait) A curse is an effect that places some long-term affliction on

a creature. Curses are always magical and are typically the result of a
spell or trap. Effects with this trait can be removed only by effects that
specifically target curses.

daemon (trait) A family of fiends spawned on the desolate plane of
Abaddon, most daemons are neutral evil. They typically have darkvision
and weakness to good damage.

darkness (trait) CR 301
darkwood (material) CR 578
deadly (weapon trait) CR 282
death (trait) CR 461
dedication (trait) CR 219
demon (trait) A family of fiends, demons hail from or trace their origins to

the Abyss. Most are irredeemably chaotic evil and have darkvision.
detection (trait) Effects with this trait attempt to determine the presence or

location of a person, object, or aura.
devil (trait) A family of fiends from Hell, most devils are irredeemably

lawful evil. They typically have greater darkvision, immunity to fire,
and telepathy.

disarm (weapon trait) CR 282
disease (trait) An effect with this trait applies one or more diseases. A

disease is typically an affliction. CR 457–458
Dismiss [one-action] (action) CR 305, 534
divination (trait) The divination school of magic typically involves obtaining

or transferring information, or predicting events. 22
divine (trait) This magic comes from the divine tradition, drawing power from

deities or similar sources. Anything with this trait is magical. 10–11, CR 299
divine spell list 82–83, CR 309–311, APG 212
downtime (trait) CR 481
dragon (trait) Dragons are reptilian creatures, often winged or with the

power of flight. Most are able to use a breath weapon and are immune
to sleep and paralysis.

druid (trait) This indicates abilities from the druid class.

This appendix contains page references for key terms appearing in this book, partial definitions for many
rules and concepts, and full definitions for most traits appearing in this book. Many entries refer to the Core
Rulebook and Advanced Player’s Guide using the abbreviations “CR” and “APG.”

252

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

druid elemental order spells 203–205
earth (trait) Effects with the earth trait either manipulate or conjure earth.

Those that manipulate earth have no effect in an area without earth.
Creatures with this trait consist primarily of earth or have a connection
to magical earth.

eidolon (trait) A creature with this trait is a summoner’s eidolon. An item
with this trait can be worn by an eidolon. An eidolon can have up to two
items invested. 58–66

electricity (trait) Effects with this trait deal electricity damage. Creatures
with this trait have a connection to magical electricity.

elemental (trait) Elementals are creatures directly tied to an element and
native to the Elemental Planes. Elementals don’t need to breathe.

elementalism 198–207
elementalist (class archetype) 206–207
emotion (trait) This effect alters a creature’s emotions. Effects with this trait

always have the mental trait as well. Creatures with special training or that
have mechanical or artificial intelligence are immune to emotion effects.

enchantment (trait) Effects and magic items with this trait are associated
with the enchantment school of magic, typically involving mind control,
emotion alteration, and other mental effects. 23

energy (damage type) An umbrella category including acid, cold, electricity,
fire, force, negative, positive, and sonic damage. CR 452

essences 16–19
ethereal (trait) Ethereal creatures are natives of the Ethereal Plane. They

can survive the basic environmental effects of the Ethereal Plane.
evil (trait) Evil effects often manipulate energy from evil-aligned Outer

Planes and are antithetical to good divine servants or divine servants of
good deities. A creature with this trait is evil in alignment. An ability with
this trait can be selected or used only by evil creatures.

evocation (trait) Effects and magic items with this trait are associated with
the evocation school of magic, typically involving energy and elemental
forces. 24

expert bounded spellcasting benefits 74
expert spellcasting benefits CR 219
exploration (trait) CR 234
extradimensional (trait) This effect or item creates an extradimensional

space. An extradimensional effect placed inside another extradimensional
space ceases to function until it is removed.

familiar A Tiny creature mystically bonded to you. CR 217–218, APG 146–147
	 shadow familiars 229
fatal (weapon trait) CR 282
fear (trait) Fear effects evoke the emotion of fear. Effects with this trait

always have the mental and emotion traits as well.
fey (trait) Creatures of the First World are called fey.
fiend (trait) Creatures that hail from or have a strong connection to the

evil-aligned planes are called fiends. Fiends can survive the basic
environmental effects of planes in the Outer Sphere.

finesse (weapon trait) CR 282
fire (trait) Effects with the fire trait deal fire damage or either conjure or

manipulate fire. Those that manipulate fire have no effect in an area
without fire. Creatures with this trait consist primarily of fire or have a
connection to magical fire.

flexible preparation 208–209
flexible spellcaster (class archetype) 209
flourish (trait) CR 157
focus spell 142–145, CR 300–302, 386–407, APG 228–239
	 druid elemental order spells 200–201
focused (trait) CR 535
force (trait) Effects with this trait deal force damage or create objects made

of pure magical force.
forceful (weapon trait) CR 282
formula A recipe or instructions required to Craft an item. CR 293–294
fortune (trait) CR 449
free-hand (weapon trait) CR 282–283
fulu (trait) 158–161
fulus (magic item) 158–161
general (trait) CR 255
geomancer (archetype) 212–213
geomancy 210–213
good (trait) Good effects often manipulate energy from good-aligned Outer

Planes and are antithetical to evil divine servants or divine servants of
evil deities. A creature with this trait is good in alignment. An ability with
this trait can be selected or used only by good creatures.

grapple (weapon trait) CR 283
grimoire (trait) 162–163
healing (trait) A healing effect restores a creature’s body, typically by restoring

Hit Points, but sometimes by removing diseases or other debilitating effects.
human (trait) A creature with this trait is a member of the human ancestry.

Humans are a diverse array of people known for their adaptability. An
ability with this trait can be used or selected only by humans.

humanoid (trait) Humanoid creatures reason and act much like humans.
They typically stand upright and have two arms and two legs.

illusion (trait) Effects and magic items with this trait are associated with the
illusion school of magic, typically involving false sensory stimuli. 25, CR 298

incapacitation (trait) CR 301
incarnate (trait) 132
incorporeal (trait) An incorporeal creature or object has no physical form. It

can pass through solid objects, including walls. When inside an object,
an incorporeal creature can’t perceive, attack, or interact with anything
outside the object, and if it starts its turn in an object, it is slowed 1.
Corporeal creatures can pass through an incorporeal creature, but they
can’t end their movement in its space.

An incorporeal creature can’t attempt Strength-based checks against
physical creatures or objects—only against incorporeal ones—unless
those objects have the ghost touch property rune. Likewise, a corporeal
creature can’t attempt Strength-based checks against incorporeal
creatures or objects.

Incorporeal creatures usually have immunity to effects or conditions
that require a physical body, like disease, poison, and precision damage.
They usually have resistance against all damage (except force damage
and damage from Strikes with the ghost touch property rune), with
double the resistance against non-magical damage.

inhaled (trait) This poison is delivered when breathed in. CR 550
invested (trait) CR 531
item 154–191, CR 270–295, 530–617, APG 246–265
	 consumables 173–176, CR 559–571, APG 252–259
	 fulus 158–161
	 grimoires 162–163
	 magical tattoos 164–165
	 permanent magic items and runes 179–191, CR 572–576, 580–583,

586–588, 592–617, APG 260–265
	 personal staves 166–167
	 spell catalysts 168–169
	 spellhearts 170–171
	 treasure tables 156–157, CR 536–542, APG 250–251
	 using items CR 531–534
lawful (trait) Lawful effects often manipulate energy from law-aligned Outer

Planes and are antithetical to chaotic divine servants or divine servants
of chaotic deities. A creature with this trait is lawful in alignment. An
ability with this trait can be selected or used by lawful creatures only.

ley lines 214–217
light (trait) CR 301
linguistic (trait) An effect with this trait depends on language comprehension.

A linguistic effect that targets a creature works only if the target
understands the language you are using.

magic item See also item. 154–191
magical (trait) CR 535
magus (class) 34–49
magus (trait) This indicates abilities from the magus class.
	 arcane spell list 80–82, CR 307–309, APG 212
	 conflux spells 40, 143–144
	 multiclass archetype 75
master bounded spellcasting benefits 74
master spellcasting benefits CR 219
mental (trait) A mental effect can alter the target’s mind. It has no effect on

an object or a mindless creature.
metamagic (trait) Actions with the metamagic trait, usually from

metamagic feats, tweak the properties of your spells. You must use a
metamagic action directly before Casting the Spell you want to alter.
If you use any action (including free actions and reactions) other than
Cast a Spell directly after, you waste the benefits of the metamagic
action. Any additional effects added by a metamagic action are part of
the spell’s effect, not of the metamagic action itself.

mindless (trait) A mindless creature has either programmed or rudimentary
mental attributes. Most, if not all, of their mental ability modifiers are –5.
They are immune to all mental effects.

minion (trait) Minions are creatures that directly serve another creature.
A creature with this trait can use only 2 actions per turn, doesn’t have
reactions, and can’t act when it’s not your turn. Your minion acts on
your turn in combat, once per turn, when you spend an action to issue
it commands. For an animal companion, you Command an Animal; for
a minion that’s a spell or magic item effect, like a summoned minion,
you Sustain a Spell or Sustain an Activation; if not otherwise specified,
you issue a verbal command as a single action with the auditory and
concentrate traits. If given no commands, minions use no actions except
to defend themselves or to escape obvious harm. If left unattended for
long enough, typically 1 minute, mindless minions usually don’t act,
animals follow their instincts, and sapient minions act how they please.
A minion can’t control other creatures.

misfortune (trait) CR 449

253

monitor (trait) Creatures that hail from or have a strong connection to the
neutrally aligned planes are called monitors. Monitors can survive the
basic environmental effects of planes in the Outer Sphere.

monk elemental stances 202
morph (trait) CR 301
move (trait) CR 473–476
multiclass (trait) 74–77, CR 219–231, APG 151–154
necromancy (trait) Effects and magic items with this trait are associated

with the necromancy school of magic, typically involving forces of life
and death. 26

negative (damage type) CR 452
negative (trait) Effects with this trait heal undead creatures with negative

energy, deal negative damage to living creatures, or manipulate
negative energy.

negative healing A creature with negative healing draws life from negative
energy rather than positive energy. It is damaged by positive damage
and is not healed by positive healing effects. It does not take negative
damage, and it is healed by negative effects that heal undead.

noisy (armor trait) CR 275
nonlethal (trait) An effect or weapon with this trait is nonlethal. Damage

from a nonlethal effect or weapon knocks a creature out rather than
killing it. You can use a nonlethal weapon to make a lethal attack with a
–2 circumstance penalty.

occult (trait) This magic comes from the occult tradition, calling upon bizarre
and ephemeral mysteries. Anything with this trait is magical. 12–13, CR 299

occult spell list 84–85, CR 311–314, APG 212–213
oil (trait) CR 561–562, APG 258
ooze (trait) Oozes are creatures with simple anatomies. They tend to have low

mental ability scores and immunity to mental effects and precision damage.
parry (weapon trait) CR 283
personal staves (magic item) 166–167
pervasive magic 218–223
pervasive magic (trait) 219
phantom (trait) A phantom is a soul that has diverged from the River of

Souls on the Ethereal Plane before being judged. They typically retain
memories of their life before death, but are not undead.

physical (damage type) A grouping of bludgeoning, piercing, and slashing
damage. CR 452

plant (trait) Vegetable creatures have the plant trait. They are distinct from
normal plants. Magical effects with this trait manipulate or conjure
plants or plant matter in some way; those that manipulate plants have
no effect in an area with no plants.

poison (trait) CR 550—554
polymorph (trait) CR 301
positive (trait) Effects with this trait heal living creatures with positive energy,

deal positive energy damage to undead, or manipulate positive energy.
possession (trait) CR 635
potion (trait) CR 562–564
prediction (trait) Effects with this trait determine what is likely to happen in

the near future. Most predictions are divinations.
primal (trait) This magic comes from the primal tradition, connecting to the

natural world and instinct. Anything with this trait is magical. 14–15, CR 299
primal spell list 86–87, CR 314–315, APG 213
propulsive (weapon trait) CR 283
psychopomp (trait) A family of monitors spawned within the Boneyard to

convey souls to the Outer Planes, most psychopomps are true neutral.
They typically have darkvision, lifesense, and spirit touch, and they are
immune to death effects.

rare (trait) CR 13
reach (weapon trait) CR 283
Refocus (activity) Regain 1 Focus Point. CR 300
revelation (trait) Effects with this trait see things as they truly are.
rune (magic item) CR 580–585
rune, Thassilonian 238–243
runelord (class archetype) 240–241
schools of magic 20–27
scroll (trait) CR 564–565
scrying (trait) A scrying effect lets you see, hear, or otherwise get sensory

information from a distance using a sensor or apparatus, rather than
your own eyes and ears.

secret (trait) The GM rolls the check for this ability in secret. CR 450
shadow (trait) Magic with this trait involves shadows or the energy of the

Shadow Plane. Creatures with this trait are natives of the Shadow Plane.
They can survive the basic environmental effects of the Shadow Plane.

shadow magic 224–229
shadowcaster (archetype) 226–227
shove (weapon trait) CR 283
silver (material) CR 579
skill (trait) CR 255
sonic (trait) An effect with the sonic trait functions only if it makes sound,

meaning it has no effect in an area of silence or in a vacuum. This is
different from an auditory spell, which is effective only if the target can
hear it. A sonic effect might deal sonic damage.

soul seeds 230–231
soulforged armaments 232–237
soulforger (archetype) 236–237
spell 79, CR 297–306
	 focus spells 142–145, CR 300–302, 386–407, APG 228–239
	 rituals 146–153, CR 408–415, APG 240–245
	 spell descriptions 88–141, CR 316–385, APG 214–227
	 spell lists 80–87, 203–205 (elemental), CR 307–315, APG 212–213
spell catalysts (magic item) 168–169
spellheart (trait) 170–171
spellhearts (magic item) 170–171
splash (trait) CR 544
staff (trait) See also staves. 166–167, CR 592
stance (trait) 41
staves (magic item) CR 592–595, APG 263–264
	 personal staves 166–167
structure (trait) CR 596
summoned (trait) A creature called by a spell or effect gains the summoned trait.

A summoned creature can’t summon other creatures, create things of value,
or cast spells that require a cost. It has the minion trait. If it tries to Cast a
Spell of equal or higher level than the spell that summoned it, it overpowers
the summoning magic, causing its own spell to fail and the summon spell
to end. Otherwise, the summoned creature uses the standard abilities for
a creature of its kind. It generally attacks your enemies to the best of its
ability. If you can communicate with it, you can attempt to command it, but
the GM determines the degree to which it follows your commands.

Immediately when you finish Casting the Spell, the summoned creature
uses its 2 actions for that turn. A spawn or other creature generated from
a summoned creature returns to its unaltered state (usually a corpse in
the case of spawn) once the summoned creature is gone. If it’s unclear
what this state would be, the GM decides. Summoned creatures can be
banished by various spells and effects. They are automatically banished if
reduced to 0 Hit Points or if the spell that called them ends.

summoner (class) 50–73
	 link spells 55–56, 144–145
	 multiclass archetype 76–77
	 spell lists 80–87, CR 307–315, APG 212–213
summoner (trait) This indicates abilities from the summoner class.
Sustain a Spell [one-action] (action) Extend a spell with a sustained duration. CR 304
Sustain an Activation [one-action] (action) CR 534
sweep (weapon trait) CR 283
talisman (trait) CR 565
	 fulu talismans 158–161
tattoo (trait) 164–165
tattoos (magic item) 164–165
teleportation (trait) Teleportation effects allow you to instantaneously

move from one point in space to another. Teleportation does not usually
trigger reactions based on movement.

Thassilonian rune magic 238–243
thrown (weapon trait) CR 283
transmutation (trait) Effects and magic items with this trait are associated

with the transmutation school of magic, typically changing something’s
form. 27

trip (weapon trait) CR 283
true name (trait) 245
true names 244–247
two-hand (weapon trait) CR 283
unarmed (weapon trait) CR 283
uncommon (trait) CR 13
undead (trait) Once living, these creatures were infused after death with

negative energy and soul-corrupting evil magic. When reduced to 0 Hit
Points, an undead creature is destroyed. Undead creatures are damaged
by positive energy and are healed by negative energy, and don’t benefit
from healing effects.

unique (trait) A rules element with this trait is one-of-a-kind. CR 13
until the next time you make your daily preparations CR 305
versatile (weapon trait) CR 283
visual (trait) A visual effect can affect only creatures that can see it. This

applies only to visible parts of the effect, as determined by the GM.
volley (weapon trait) CR 283
water (trait) Effects with the water trait either manipulate or conjure water.

Those that manipulate water have no effect in an area without water.
Creatures with this trait consist primarily of water or have a connection
to magical water.

wellspring mage (class archetype) 248–249
wellspring magic 248–251
wizard (trait) This indicates abilities from the wizard class.

254

Introduction

Essentials
 of Magic

Classes

Spells

Magic Items

Book of
Unlimited

Magic

glossary
& Index

Secrets
of

Magic

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, modifica-
tion, 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 distrib-
ute; (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, in-
cidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts,
themes and graphic, photographic and other visual or audio representations; names and descrip-
tions 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 indica-
tion 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 por-
tions 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 subli-
censes 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.
Angel, Monadic Deva from the Tome of Horrors Complete © 2011, Necromancer Games, Inc.,

published and distributed by Frog God Games; Author: Scott Greene, based on original material
by Gary Gygax.

Angel, Movanic Deva from the Tome of Horrors Complete © 2011, Necromancer Games, Inc.,
published and distributed by Frog God Games; Author: Scott Greene, based on original material
by Gary Gygax.

Daemon, Guardian from the Tome of Horrors Complete © 2011, Necromancer Games, Inc.,
published and distributed by Frog God Games; Author: Scott Greene, based on original material
by Ian McDowall.

Daemon, Piscodaemon from the Tome of Horrors Complete © 2011, Necromancer Games, Inc.,
published and distributed by Frog God Games; Author: Scott Greene, based on original material
by Gary Gygax.

Demon, Nabasu from the Tome of Horrors Complete © 2011, Necromancer Games, Inc.,
published and distributed by Frog God Games; Author: Scott Greene, based on original material
by Gary Gygax.

Demon, Shadow from the Tome of Horrors Complete © 2011, Necromancer Games, Inc.,
published and distributed by Frog God Games; Author: Scott Greene, based on original material
by Neville White.

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

Pathfinder Secrets of Magic © 2021, Paizo Inc.; Authors: Amirali Attar Olyaee, Kate Baker,
Minty Belmont, Logan Bonner, James Case, Jessica Catalan, John Compton, Katina Davis,
Jesse Decker, Chris Eng, Eleanor Ferron, Leo Glass, Joan Hong, Vanessa Hoskins, Jason Keeley,
Joshua Kim, Luis Loza, Ron Lundeen, Liane Merciel, David N. Ross, Ianara Natividad,
Chesley Oxendine, Stephen Radney‑MacFarland, Shiv Ramdas, Mikhail Rekun, Simone D. Sallé,
Michael Sayre, Mark Seifter, Sen H.H.S., Shay Snow, Kendra Leigh Speedling, Tan Shao Han,
Calliope Lee Taylor, Mari Tokuda, Jason Tondro, Clark Valentine, Ruvaid Virk, Andrew White,
Landon Winkler, Tonya Woldridge, and Isis Wozniakowska.

PAIZO INC.
Creative Directors • James Jacobs and Robert G. McCreary
Director of Game Design • Jason Bulmahn
Director of Visual Design • Sarah E. Robinson
Director of Game Development • Adam Daigle
Organized Play Managing Developer • Linda Zayas-Palmer
Developers • Eleanor Ferron, Jason Keeley, Luis Loza, Ron Lundeen,

Patrick Renie, and Jason Tondro
Starfinder Lead Designer • Joe Pasini
Starfinder Senior Developer • John Compton
Pathfinder Society Developer • Thurston Hillman
Starfinder Society Developer • Jenny Jarzabski
Organized Play Developer • Mike Kimmel
Design Manager • Mark Seifter
Pathfinder Lead Designer • Logan Bonner
Designers • James Case and Michael Sayre
Managing Editor • Leo Glass
Senior Editors • Avi Kool and Lu Pellazar
Editors • Addley C. Fannin, Patrick Hurley, Ianara Natividad, and

Kieran Newton
Managing Art Director • Sonja Morris
Art Directors • Kent Hamilton, Kyle Hunter, and Adam Vick
Senior Graphic Designer • Emily Crowell
Graphic Designer • Tony Barnett
Director of Brand Strategy • Mark Moreland

Paizo CEO • Lisa Stevens
President • Jeffrey Alvarez
Chief Creative Officer • Erik Mona
Chief Financial Officer • David Reuland
Chief Technical Officer • Vic Wertz

Director of Project Management • Glenn Elliott
Project Coordinator • Lee Rucker
Director of Sales • Pierce Watters
Sales Manager • Cosmo Eisele
Vice President of Marketing & Licensing • Jim Butler
Director of Licensing • John Feil
Marketing Coordinator • Leah Beckleman
Marketing and Media Manager • Aaron Shanks
Customer Service & Community Manager • Sara Marie
Organized Play Manager • Tonya Woldridge
Organized Play Associate • Alex Speidel
Accountant • William Jorenby
Accounting & AP Specialist • Eric Powell
Finance Operations Specialist • B. Scott Keim

Director of Technology • Raimi Kong
Web Content Manager • Maryssa Lagervall
Senior Software Developer • Gary Teter
Webstore Coordinator • Katina Davis

Customer Service Team • Raychael Allor, Rian Davenport,
Heather Fantasia, Keith Greer, Logan Harper, Samantha Phelan,
and Diego Valdez

Logistics Coordinator • Kevin Underwood
Warehouse Manager • Jeff Strand
Warehouse Team • Alexander Crain, Mika Hawkins, James Mafi,

Heather Payne, and Loren Walton
Website Team • Brian Bauman, Robert Brandenburg, Whitney

Chatterjee, Erik Keith, Levi Steadman, Josh Thornton, and
Andrew White

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 (see above), the
game mechanics of this Paizo game product are Open Game Content, as defined in the
Open Game License version 1.0a, Section 1(d). No portion of this work other than the
material designated as Open Game Content may be reproduced in any form without
written permission.

Pathfinder Secrets of Magic © 2021, Paizo Inc. All Rights Reserved. Paizo, the Paizo golem
logo, Pathfinder, the Pathfinder logo, Pathfinder Society, Starfinder, and the Starfinder
logo are registered trademarks of Paizo Inc.; the Pathfinder P logo, Pathfinder Accessories,
Pathfinder Adventure Card Game, Pathfinder Adventure Card Society, Pathfinder Adventure
Path, Pathfinder Adventures, Pathfinder Battles, Pathfinder Combat Pad, Pathfinder Flip-
Mat, Pathfinder Flip-Tiles, Pathfinder Legends, Pathfinder Lost Omens, Pathfinder Pawns,
Pathfinder Roleplaying Game, Pathfinder Tales, Starfinder Adventure Path, Starfinder
Combat Pad, Starfinder Flip-Mat, Starfinder Flip-Tiles, Starfinder Pawns, Starfinder
Roleplaying Game, and Starfinder Society are trademarks of Paizo Inc.

Printed in China.

255

© 2021, Paizo Inc. Paizo, the Paizo golem logo, Path
nder, and the Path
nder logo are registered trademarks of Paizo Inc.;
the Path
nder P logo, Path
nder Adventure Path, Path
nder Roleplaying Game, and Path
nder Lost Omens are trademarks of Paizo Inc.

Throw Down!
Gear Up and

Unravel the secrets of clockworks with the new inventor class
or blow away your opposition as a
 rearm-wielding gunslinger!

Guns & Gears
paizo.com

Second Edition

PZO2109 Guns and Gears House Ad.indd 1PZO2109 Guns and Gears House Ad.indd 1 3/25/21 6:34 PM3/25/21 6:34 PM

Rulebook

Seize the Secrets!
Discover the untold potential of magic! Create a unique and
powerful spellcaster using the new magus and summoner classes.
Choose from over 200 new spells with options for all spellcasters,
excavate new magic items, and dive into lore that explores the
mysteries of magic in detail. Elementalism, geomancy, shadow
magic, rune magic, and pervasive magic that alters the entire game
world—it’s all here in Pathfinder Secrets of Magic!

Printed in China. paizo.com/pathfinderpaizo.com/pathfinder
Logan Bonner and Mark Seifter

Second Second
EditionEdition

RULEBOOKRULEBOOK

PZO2108

	Frontmatter
	Front Cover
	Titlepage
	Table of Contents
	The Structure of Magic
	Introduction
	Choosing Expansions

	Chapter 1: Essentials of Magic
	Tradition Treatises
	On Essences
	The Eight Arches of Incantation
	Excerpts
	On Essences
	Abstract
	Matter
	Mind
	Spirit
	Life
	Contributions

	Abjuration
	Conjuration
	Divination
	Enchantment
	Evocation
	Illusion
	Necromancy
	Transmutation

	Magical Backgrounds
	Rare Magical Backgrounds

	Chapter 2: Classes
	Magus
	Class Features
	Ancestry and Background
	Initial Proficiencies
	Arcane Spellcasting
	Heightening Spells
	Cantrips
	Spellbook

	Spellstrike
	Spellstrike Specifics
	Sidebar: Combining Your Abilities

	Arcane Cascade
	Hybrid Study
	Inexorable Iron
	Laughing Shadow
	Sparkling Targe
	Starlit Span
	Sidebar: Spellstrike Options
	Twisting Tree

	Conflux Spells
	Magus Feats
	Skill Feats
	General Feats
	Skill Increases
	Ability Boosts
	Ancestry Feats
	Lightning Reflexes
	Weapon Expertise
	Studious Spells
	Weapon Specialization
	Alertness
	Expert Spellcaster
	Resolve
	Medium Armor Expertise
	Weapon Mastery
	Greater Weapon Specialization
	Juggernaut
	Master Spellcaster
	Medium Armor Mastery
	Double Spellstrike
	Sidebar: Key Terms

	Magus Feats
	1st Level
	2nd Level
	4th Level
	6th Level
	8th Level
	10th Level
	12th Level
	14th Level
	16th Level
	18th Level
	20th Level

	Summoner
	Class Features
	Ancestry and Background
	Initial Proficiencies
	Eidolon
	Gear and your Eidolon
	Lost and Altered Actions

	Summoner Spellcasting
	Heightening Spells
	Cantrips

	Spell Repertoire
	Swapping Spells in Your Repertoire

	Link Spells
	Link Cantrips

	Evolution Feat
	Skill Feats
	Summoner Feats
	General Feats
	Shared Vigilance
	Skill Increases
	Unlimited Signature Spells
	Ability Boosts
	Ancestry Feats
	Eidolon Unarmed Expertise
	Eidolon Symbiosis
	Eidolon Weapon Specialization
	Expert Spellcaster
	Shared Reflexes
	Eidolon Defensive Expertise
	Simple Weapon Expertise
	Twin Juggernauts
	Defensive Robes
	Eidolon Unarmed Mastery
	Weapon Specialization
	Greater Eidolon Specialization
	Shared Resolve
	Eidolon Transcendence
	Master Spellcaster
	Eidolon Defensive Mastery
	Instant Manifestation
	Sidebar: Key Terms

	Eidolons
	Proficiencies
	Ability Scores
	Unarmed Attacks
	Eidolon Spells
	Reading an Eidolon Entry
	Angel Eidolon
	Hallowed Strikes
	Traveler’s Aura
	Angelic Mercy

	Anger Phantom Eidolon
	Furious Strike
	Seething Frenzy
	Anger Aura

	Beast Eidolon
	Beast’s Charge
	Primal Roar
	Whirlwind Maul

	Construct Eidolon
	Construct Heart
	Reconfigured Evolution
	Ultimate Reconfiguration

	Demon Eidolon
	Demonic Strikes
	Visions of Sin
	Blasphemous Decree

	Devotion Phantom Eidolon
	Sidebar: Embodiments of Sin
	Dutiful Retaliation
	Steadfast Devotion
	Devotion Aura

	Dragon Eidolon
	Breath Weapon
	Draconic Frenzy
	Wyrm’s Breath

	Fey Eidolon
	Fey Gift Spells
	Fey Mischief
	Fey Chicanery

	Plant Eidolon
	Tendril Strike
	Growing Vines
	Field of Roots

	Psychopomp Eidolon
	Spirit Touch
	Hidden Watcher
	Spirit Taker

	Summoner Feats
	1st Level
	2nd Level
	4th Level
	6th Level
	8th Level
	10th Level
	Sidebar: Riding Sapient Creatures
	12th Level
	14th Level
	16th Level
	18th Level
	20th Level
	Sidebar: Summoning Spells

	Multiclass Archetypes
	Bounded Spellcasting Archetype
	Magus
	Summoner
	Multiclass Summoner Character

	Character 3: Spells
	Arcane Spell List
	Cantrips
	1st-Level Spells
	2nd-Level Spells
	3rd-Level Spells
	4th Level Spells
	5th-Level Spells
	6th-Level Spells
	7th-Level Spells
	8th-Level Spells
	9th-Level Spells
	10th-Level Spells

	Divine Spell List
	Cantrips
	1st-Level Spells
	2nd-Level Spells
	3rd-Level Spells
	4th-Level Spells
	5th-Level Spells
	6th-Level Spells
	7th-Level Spells
	Sidebar: Hymn to the Eternal Rose & Rovagug’s Call
	8th-Level Spells
	9th-Level Spells
	10th-Level Spells

	Occult Spell List
	Cantrips
	1st-Level Spells
	2nd-Level Spells
	3rd-Level Spells
	4th-Level Spells
	5th-Level Spells
	6th-Level Spells
	7th-Level Spells
	8th-Level Spells
	9th-Level Spells
	10th-Level Spells

	Primal Spell List
	Cantrips
	1st-Level Spells
	2nd-Level Spells
	3rd-Level Spells
	4th-Level Spells
	5th-Level Spells
	6th-Level Spells
	Sidebar: Notes from the Green Faith Council
	7th-Level Spells
	8th-Level Spells
	9th-Level Spells
	10th-Level Spells

	Spell Descriptions
	A
	B
	C
	Sidebar: Targeting Companions and Eidolons
	D
	E
	F
	G
	H
	I
	L
	M
	N
	O
	P
	Q
	R
	S
	Sidebar: The Outer Sphere
	Sidebar: Incarnate Spells
	T
	U
	V
	W
	Z

	Focus Spells
	Magus
	Sidebar: Maguc Regiments & Eidolon Bounding

	Summoner
	Sidebar: Describing Link Spells

	Rituals
	A
	B
	C
	D
	Sidebar: Sympathetic Magic
	Sidebar: Empathy, Sympathy, and Hate
	E
	G
	I
	M
	P
	W

	Chapter 4: Magic Items
	Creating a Magic Item
	Investing a Magic Item
	Activating a Magic Item
	Collected Notes
	Fulus
	Fulu Rules
	Using Fulus
	Crafting a Fulu
	Fulus
	Sidebar: Real-Life Usage
	Sidebar: Creating Your Own Fulu

	Grimoires
	Grimoires

	Magical Tattoos
	Tattooing Rules
	Crafting a Tattoo
	The Tattoo Trait

	Tattoos

	Personal Staves
	Creating a Personal Staff
	Determining Level and Price
	Picking Your Spells
	Example

	Crafting the Staff
	Example

	Naming the Staff
	Example
	Sidebar: Staff of Nature’s Cunning

	Revising the Staff

	Spell Catalysts
	Spellhearts
	Consumables
	Permanent Items
	Deck of Illusions Cards
	Sidebar: The Old Mage Deck

	Chapter 5: Book of Unlimited Magic
	Cathartic Magic
	Roleplaying
	Gamemastering
	Unplanned Catharsis

	Cathartic Mage (Archetype)
	Emotional States
	Anger
	Awe
	Dedication
	Fear
	Hatred
	Joy
	Love
	Misery
	Sidebar: Emotional Focus
	Pride
	Remorse

	Elementalism
	Druidic Orders
	Flame Order
	Stone Order
	Wave Order

	Druid Feats
	Sidebar: The Four Elements

	Focus Spells
	Monk Stances

	Elemental Spell List
	Cantrips
	1st-Level Spells
	2nd-Level Spells
	3rd-Level Spells
	4th-Level Spells
	5th-Level Spells
	6th-Level Spells
	7th-Level Spells
	8th-Level Spells
	9th-Level Spells
	10th-Level Spells
	Sidebar: Elementalism on Golarion
	Elementalist (Class Archetype)
	Elemental Magic (1st)

	Flexible Preparation
	Flexible Spellcaster (Class Archetype)
	Flexible Spell Preparation (1st)
	Heightening Spells
	Sidebar: Restricted Spell Slots
	Adjudicating Class Feats and Features
	Disallowed Feats

	Geomancy
	Types of Terrain
	Aquatic Geomancy
	Arctic Geomancy
	Desert Geomancy
	Forest Geomancy
	Mountain Geomancy
	Plains Geomancy
	Sidebar: Geomantic Saturation
	Sky Geomancy
	Swamp Geomancy
	Underground Geomancy
	Geomancer (Archetype)

	Ley Lines
	Ley Lines in your Game
	Locating Ley Lines
	Ley Line Nodes
	Using Ley Lines
	Tap Ley Line (Trained)

	Sample Ley Lines
	Ley Line Rituals

	Pervasive Magic
	Tradition Traits
	Magical Backgrounds
	Feats
	Creature Adjustments
	Arcane Adjustments
	Divine Adjustments
	Occult Adjustments
	Primal Adjustments

	Magical Terrain
	Energy Surge Terrain
	Heightened Terrain
	Metamagic Terrain
	Occult Magic Terrain
	Primal Magic Terrain
	Spell-Touched Terrain

	Pervasive Magic in the Inner Sea
	Absalom and Starstone Isle
	Broken Lands
	Eye of Dread
	Golden Road
	High Seas
	Impossible Lands
	Mwangi Expanse
	Old Cheliax
	Sidebar: Limiting Pervasive Magic
	Example Pervasive Magic Locations
	Saga Lands
	Shining Kingdoms

	Shadow Magic
	Shadowcaster Origins
	Cheliax
	Crown of the World
	Geb
	Mwangi Expanse
	Nidal
	Sarkoris
	The Shadow Plane
	Sidebar: Sources of Shadow
	Ustalav

	Shadowcaster (Archetype)
	Shadowcaster Focus Spells

	Shadow Companions
	Animal Companion
	Shade Specialization
	Shade

	Shadow Familiars
	Shadow Familiar
	Sidebar: Stalking the Shadows
	Familiar Abilities

	Soul Seeds
	Soul Seed Gifts
	Dragon Gifts
	Soul Gifts

	Soulforged Armaments
	Binding an Armament
	Sidebar: Soulforged Tales
	Soul Path
	Corruption
	Removing Corruption

	Upgrading, Reshaping, Restoring
	Sidebar: Soulforged Champions

	Soulforger (Archetype)
	Essence Powers

	Thassilonian Rune Magic
	The Seven Schools
	Abjuration (Envy)
	Conjuration (Sloth)
	Enchantment (Lust)
	Evocation (Wrath)
	Illusion (Pride)
	Necromancy (Gluttony)
	Transmutation (Greed)

	Runelord (Class Archetype)
	Runelord Specialization (1st)
	Runelord Rune Spell
	A Little Chat about Runes

	True Names
	The Nature of Names
	Learning True Names
	Using The Research Subsystem
	Simplified Name Research

	Using True Names
	Namer’s Codex
	Naming Skill Feat
	Naming Spells
	Sidebar: Fragmentary Names
	Naming Items

	Wellspring Magic
	Using Wellspring Magic
	Multiclass Variant
	Areas of Wellspring Magic

	Wellspring Mage (Class Archetype)
	Wellspring Magic

	Wellspring Surges

	Backmatter
	Glossary & Index
	OGL
	Advertisement
	Back Cover

