

MONSTER CLASSES

◆ EARTH ELEMENTAL ◆

DREAMSCARRED
PRESS

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

MONSTER CLASS: EARTH ELEMENTAL

Lead Designers: Jeffrey Swank
Additional Design & Editing: Forrest Heck, Andreas Rönnqvist
Cover Artist: Jacob Blackmon
Cover Design: Erik Nowak
Interior Design: Erik Nowak
Interior Layout: Levi Jones, Jeremy Smith
Interior Art: Jacob Blackmon
Publisher: Jeremy Smith

Based on the original roleplaying game rules designed by Gary Gygax and Dave Arneson and inspired by the third edition of the game designed by Monte Cook, Jonathan Tweet, Skip Williams, Richard Baker, and Peter Adkison.

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 Content: All trademarks, registered trademarks, proper names (characters, deities, etc.), dialogue, plots, storylines, locations, characters, artwork, and trade dress. (Elements that have previously been designated as Open Game Content or are in the public domain are not included in this declaration.)

Open Content: Except for material designated as Product Identity (see above), the game mechanics of this game product are Open Game Content, as defined in the Open Gaming 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.

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <http://paizo.com/pathfinderRPG> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product.

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

Monster Classes: Bugbear is published by Dreamscarred Press under the Open Game License version 1.0a
Copyright 2000 Wizards of the Coast, Inc.

© 2016 Dreamscarred Press

INTRODUCTION

In 2011, there came a post on Paizo's message boards, wondering if anyone had made an effort to do something similar to the *Savage Species* rule book. It just so happened that in my home campaign I had done just that. On a small scale, I had converted a few monsters for myself and my players to run through adventures. I posted a few of these samples and the community came alive. I first want to thank everyone from that message board for the encouragement and guidance on getting the next monster out. Second, I would like to thank Andreas Rönnqvist and Dreamscarred Press for reigning me in and allowing all those countless hours of calculating monster stats into the product you hold in your hands. And lastly, I would like to thank Forrest Heck, for making this such a pleasurable working experience. So, we give you our Monster Classes.

Now I can hear you already yelling, "We don't like players playing monsters!" I know, I know. There are a lot of good arguments for players staying free and clear of playing a monster in any campaign, especially the *Pathfinder Roleplaying Game*. "What are they?" you may ask.

For one, much of the game assumes that the player character is a human-shaped medium or small-sized creature. Houses, magical items, armor, storylines and such are all based on this assumption. Once you break that assumption, the world, in its subtle framework, can become unstable. Major questions pop up like, "Does my monster use a spoon? Does he sleep in a normal bed? My monster doesn't have fingers, but I want a magical ring!"

This can make the job of game mastering more difficult than it already is. Here I am, the GM, all set to run this amazing storyline for the players that involves them going into a city and running through the King's Court to become the king's muscle. Oh, but wait! Joe Schmoe just made a t-rex barbarian? And Nancy Schmancy just made a balor paladin? On top of this, some players LOVE to optimize characters. Let's say a charismatic nymph bard, or a medusa ninja that can become invisible jumps out to gaze attack everyone, every round. Ack! As a GM, it can be cumbersome to say the least.

Lastly, the game is humanocentric, plain and simple. In the words of the brilliant designer, James Jacobs, "I wouldn't say that humanocentric is automatically better for you, but I would say it's automatically better for me. And in fact, I do think it's objectively better, because being a human, I am more interested in relating to human or near-human characters in fiction who react to fantastic and outlandish developments and storylines. Having a humanocentric theme to a story allows the story to feel more fantastic, since you have a common baseline to share with the humans in the story."

So, in the face of all those encumbrances why would I go ahead and make a monster class? Mainly, I think it is because I am a little weird and love the thought of playing a monster (especially a dragon!)

As some of you know me, I have long set out to convert every beast in the *Pathfinder RPG* into a class - not every monster mind you. Some don't appeal to me as a playable race (flumph), but some, like the gold dragon do. After all, what is more fantasy than a gold dragon and its ability to alter self to appear human or elven? So all those reason not to play a monster I stated above, are the same reasons I like to play one! I like going against the grain, in terms of expectations. I know my minotaur can't walk into the town's cleric to get healing, not because of my alignment, but the expectations of others. The NPCs expect my race to be dangerous, if not outright evil, and more than likely will try to lynch me. If that works in the story and the GM is ok with it, then I say, go for it!

Onto the classes, STOP! We did things a bit differently than the "rules" dictate. In the *Pathfinder Roleplaying Game Bestiary*, it recommends that if someone really insists on playing a monster that they should regard the CR value as its class level equivalent. I did that - a lot of it - and made a ton of conversions this way. And I found exactly what everyone hated and warned me about when playing monsters. The monster classes ended up too powerful, at least compared to the equally-leveled humanoid races and classes.

In *Savage Species*, I felt they went too far and added more filler levels than needed, but it was still a grand idea. It hit me one night as I divided numbers of a dragon into discrete levels and saw that at every Hit Dice bump all the numbers bumped as well. It was as if it were made to be chopped into levels at their HD. And so that's what I did, all monsters are split into levels by hit dice so that 1 HD = 1 class level, or 'Monster Level.'

I hope everyone enjoys these classes as much as I did making them!

-Jeffrey Swank
Freelance Designer

A NOTE ON BALANCE

Many monsters have abilities that are incredibly problematic at the game table, and many others have abilities that are simply outside the context of a normal game. With the monster classes in this series, we have tried to change some of the more problematic abilities to be either weaker or lesser in scope. A few of the monster classes have had some of their more powerful abilities altered to become feats, available at a level where they would normally be accessible to a non-monster character, or in a few cases, removed entirely or heavily downgraded. An example of this will be seen in the Deathless Ghost monster class, which is based on the ghost template from the *Pathfinder RPG Bestiary*. Incorporating high-CL telekinesis, and flight are often very difficult to plan around as a GM, and unsatisfying to play around as a fellow player at the table. In the Deathless Ghost monster class, our solution was to keep the most important aspects of a Ghost character—the

fact that the character has more “normal” abilities, on top of the powers of their race, by keeping the class short, but having some of its abilities scale on character level rather than class level. A Deathless Ghost gains miss chance against attacks as it gains levels after finishing its monster class, and eventually can gain full incorporeality at a level where other characters can access similarly-powerful abilities.

Another area where some monsters could run into problems is with spell-like abilities. Some monsters have a large variety of at-will abilities, or a small amount of uncharacteristically powerful abilities (such as most fiends’ ability to use greater teleport to move around). We have provided a variant for these monsters: these monster classes have the ability to exchange their racial spell-like abilities for limited spellcasting abilities similar to a bard’s, using spell lists that are close, thematically, to their natural powers. We at Dreamscarred Press recommend that GMs and players use this variant rather than the spell-like abilities normally granted many of these monsters, as it will often create more varied characters and a more fun play environment from both sides of the GM screen.

With that in mind, not all of the monster classes in this series are strictly balanced. Many abilities, such as wings, size, and breath weapons, are simultaneously problematic and iconic, and we at Dreamscarred Press wanted to provide players with the option to use monsters as they’re meant to be, rather than reducing their power to the point that it makes them unusable. Some of the classes in this series are stronger than some core *Pathfinder Roleplaying Game* classes as a result, and on the opposite end, a few of them are slightly weaker than most classes (but should still be able to keep up with the other players). When allowing a player to use a class from this series of books, the GM and the group should think carefully about whether or not they want the abilities gained to be in their game.

For example, some monsters, such as the imp and pseudodragon, have the ability to fly from the very start of their adventuring career. This ability, and others like it, can obliterate common obstacles such as pit traps and castle walls if not carefully prepared for. On the higher end of things, classes such as the erinyes, imp, succubus, and true dragon, can be incredibly strong if played well, and will often be more versatile than many classes that don’t have powerful abilities or spells to grant them a similar level of versatility. We believe that the changes we’ve made to some of these monsters should help rein in their inherent power, and that all of the classes in this book should make for fun characters at many tables, but GMs should be just as careful about including monster classes as he is about including other strong classes like the cleric, druid, and wizard in their campaigns.

–Forrest Heck
Editor

USING MONSTER CLASSES

Monster classes do not follow the same guidelines that Pathfinder normally uses for playing monsters as PCs. Instead, the monster classes introduced in this book work similarly to any other class, with a few key exceptions:

To use a monster class, a character must take it as their initial character level. Each monster class has an associated race; instead of selecting a race, the character gains the benefits and drawbacks of the race associated with their chosen monster class. A character normally cannot take levels in more than one monster class.

A character may multiclass freely between their monster class and other classes, and is not required to finish their monster class. A character with relatively few monster levels might be a runt compensating for their relative weakness with training, a freak of nature, or maybe even a magical experiment gone wrong. As usual, a character cannot normally have levels in more than one monster class.

Some monster classes have abilities that have been split across multiple levels or changed to a similar ability that increases in power as the character gains levels. When a character gains one of these abilities, they are not gaining the same ability as the monster itself. While monster classes are based on monsters from the Bestiary, they are not exact replicas. When a character completes the monster class, most of these abilities should function as the base monster’s ability, but this will not always be the case.

Some monster classes have abilities that reference a character’s Hit Dice. For the purposes of abilities granted by monster classes or feats in this book, a character’s Hit Dice is the sum of their racial hit dice and all class levels.

Some monster classes, such as the erinyes, allow the character to trade their native spell-like abilities for a spellcasting progression. If such a character later gains levels in a spellcasting class of the same type (arcane, divine, or psychic), the character can opt to continue the progression of their monster class, rather than gaining spells from the new class. The character gains new spells per day and an increase in caster level and spells known as if he had also gained a level in their monster class (even if the monster class does not have that many levels). This replaces the new class’ spellcasting progression in its entirety, including the ability to use spell completion and spell-trigger items as a member of that class. A class that only casts spells at a later level than 1st (such as the ranger) only stacks the levels where it gains spellcasting.

EARTH ELEMENTAL MONSTER CLASS

This hulking, roughly humanoid creature of dirt and stone explodes up from the earth, faceless save for two glowing gemstone eyes.

Earth elementals are plodding, stubborn creatures made of living stone or earth. Most resemble an especially mobile heap of stone or small hill, and can pass for one when standing still. When an earth elemental lumbers into action, its actual appearance can vary, although its statistics remain identical to other elementals of its size. Most earth elementals look like terrestrial animals made out of rock, earth, or even crystal, with glowing gemstones for eyes.

Larger earth elementals often have a stony humanoid appearance. Bits of vegetation frequently grow in the soil that makes up parts of an earth elemental's body.

Alignment: Earth elementals tend towards true neutral and are typically concerned with their own well-being and that of the group or organization which aids them. They may behave in a good manner to those that they consider friends and allies, but will only act maliciously against those who have tried to injure them in some way.

Earth Elemental Racial Traits

- **+2 Strength, +2 Constitution, -2 Dexterity, -4 Intelligence:** Earth elementals are capable of great feats of strength, but are slow and a bit dull.
- **Small:** Earth elementals are Small creatures and gain a +1 size bonus to their AC, a +1 size bonus on attack rolls, a -1 penalty to their Combat Maneuver Bonus and Combat Maneuver Defense, and a +4 size bonus on Stealth checks.
- **Outsider (Earth, Elemental):** Earth elementals are outsiders with the earth and elemental subtypes, gaining the following traits as a result. On planes other than their home plane, earth elementals also have the extraplanar subtype.
 - Earth elementals are immune to bleed, paralysis, poison, sleep effects, and stunning.
 - Earth elementals are not subject to critical hits or flanking, and do not take additional damage from precision-based attacks, such as sneak attack.
 - Earth elementals do not breathe, eat, or sleep.
- **Slow Speed:** Earth elementals have a base speed of 20 feet.

- **Darkvision (Ex):** Earth elementals can see perfectly in the dark up to 60 feet.
- **Rocky Skin (Ex):** An earth elemental's rocky skin grants it a +3 natural armor bonus to its AC.
- **Languages:** Earth elementals begin play speaking Common and Terran. Earth elementals with high Intelligence scores can choose from the following: Abyssal, Dwarven, Gnome, Infernal, and Sylvan.

Hit Die: d10.

Starting Wealth: 2d6 × 10 gp (average 70 gp.) In addition, each character begins play with an outfit worth 10 gp or less.

CLASS SKILLS

The earth elemental's class skills are Appraise (Int), Bluff (Cha), Climb (Str), Craft (Int), Knowledge (dungeoneering) (Int), Knowledge (planes) (Int), Perception (Wis), Sense Motive (Wis), and Stealth (Dex).

Skill Ranks per Level: 6 + Int modifier.

TABLE 1-1: EARTH ELEMENTAL

Level	Base Attack Bonus	Fort Save	Reflex save	Will Save	Special
1 st	+1	+2	+0	+2	+2 Str, slam 1d6, stone step, tremorsense (30 ft.)
2 nd	+2	+3	+0	+3	+2 Str, earth mastery, Improved Bull Rush
3 rd	+3	+3	+1	+3	+2 Str, +2 Con
4 th	+4	+4	+1	+4	+2 Str, +1 natural armor, medium size, slam 1d8
5 th	+5	+4	+1	+4	+2 Con, +1 natural armor
6 th	+6	+5	+2	+5	+1 natural armor, damage reduction 1/—
7 th	+7	+5	+2	+5	+2 Str, +1 natural armor, earth burrow
8 th	+8	+6	+2	+6	+2 Str, +1 natural armor, Large size, slam 2d6, damage reduction 5/—
9 th	+9	+6	+3	+6	+2 Str, +2 Con, +1 natural armor, tremorsense (60 ft.)
10 th	+10	+7	+3	+7	+2 Str, +1 natural armor, Huge size, slam 2d8
11 th	+11	+7	+3	+7	+2 Str, +1 natural armor, earth glide
12 th	+12	+8	+4	+8	+2 Con, +1 natural armor
13 th	+13	+8	+4	+8	+1 natural armor, slam 2d10, damage reduction 10/—
14 th	+14	+9	+4	+9	+2 Str, +1 natural armor
15 th	+15	+9	+5	+9	+1 natural armor
16 th	+16	+10	+5	+10	+2 Str, +1 natural armor

CLASS FEATURES

All the following are class features of the earth elemental monster class.

Weapon and Armor Proficiency: An earth elemental is proficient with all simple weapons, but not with any type of armor or shield.

Ability Score Increases: As an earth elemental gains levels, its ability scores increase as noted on **Table 1-1: Earth Elemental**. These increases stack and are gained as if through level advancement.

Slam (Ex): At 1st level, an earth elemental gains a slam attack. This is a primary attack that deal 1d6 points of damage plus 1-1/2 times the earth elemental's Strength modifier. When the earth elemental grows to Large size at 8th level, the damage die of its slam increases to 2d6. When it grows to Huge size at 10th level, the damage die of its slam increases to 2d8.

At 13th level, the earth elemental gains a second slam attack, and its slams now deal 2d10 points of damage plus the earth elemental's Strength modifier.

Stone Step (Ex): Starting at 1st level, an earth elemental may move through 5 feet of earth or stone-based difficult terrain (deep mud, rubble, stone stairs, and the like) each round as if it were normal terrain. The earth elemental can use this ability to take a 5-foot step into this kind of difficult terrain.

This ability stacks with other abilities that allow movement through difficult terrain (such as the Nimble Moves feat).

Tremorsense (Ex): At 1st level, an earth elemental gains tremorsense with a range of 30 feet. At 9th level, the range of this tremorsense increases to 60 feet.

Improved Bull Rush: At 2nd level, an earth elemental gains Improved Bull Rush as a bonus feat, even if it does not meet the normal prerequisites.

Earth Mastery (Ex): Starting at 2nd level, an earth elemental gains a +1 bonus on attack and damage rolls if both it and its target are touching the ground. If an opponent is airborne or waterborne, the elemental takes a -4 penalty on attack and damage rolls against it. These modifiers also apply to bull rush and overrun maneuvers, whether the elemental is initiating or resisting these kinds of attacks.

Natural Armor (Ex): At 4th level and every level thereafter, an earth elemental's natural armor bonus to its AC increases by +1 (to a maximum of +16 at 16th level).

Damage Reduction (Ex): Starting at 6th level, an earth elemental's rocky body begins to cause weapons to glance off. It gains damage reduction 1/-. At 8th level, this damage reduction increases to 5/-, and at 13th level, it increases to 10/-.

In addition, the earth elemental's natural weapons are treated as magic weapons for the purpose of overcoming damage reduction.

Medium: At 4th level, an earth elemental grows to Medium size, losing the bonuses and penalties it had for being Small size. Its slam attack now deals 1d8 points of damage.

MONSTER CLASSES

Earth Burrow (Ex): At 7th level, an earth elemental gains a burrow speed equal to 1/2 its base speed. It can burrow through sand, dirt, clay, gravel, or similar materials, but not solid stone. The earth elemental do not leave a tunnel or hole behind it, nor is its passage marked on the surface.

Large Size: At 8th level, an earth elemental grows to Large size. Its ability scores do not change, although it gains the normal benefits and penalties for being a Large creature. The earth elemental's space and reach both increase to 10 feet and it gains a -1 size modifier to attacks and armor class, a +1 special size modifier to its Combat Maneuver Bonus and Combat Maneuver Defense, a -2 penalty to Fly checks, and a -4 penalty to Stealth checks, as normal. Its slam attack now deals 2d6 points of damage.

Earth Glide (Ex): Starting at 11th level, a burrowing earth elemental can pass through stone, dirt, or almost any other sort of earth except metal as easily as a fish swims through water. If protected against fire damage, it can even glide through lava. Its burrowing leaves behind no tunnel or hole, nor does it create any ripple or other sign of its presence. A *move earth* spell cast on an area containing a burrowing earth elemental flings the elemental back 30 feet, stunning the creature for 1 round unless it succeeds on a DC 15 Fortitude save.

Huge Size: At 10th level, an earth elemental grows to Huge size. Its ability scores do not change, although it gains the normal benefits and penalties for being a Huge creature. The earth elemental's space and reach both increase to 15 feet and it gains a -2 size modifier to attacks and armor class, a +2 special size modifier to its Combat Maneuver Bonus and Combat Maneuver Defense, a -4 penalty to Fly checks, and a -8 penalty to Stealth checks, as normal. Its slam attack now deals 2d8 points of damage.

These bonuses and penalties replace those gained when the earth elemental grew to Large size.

RACIAL FEATS

ACIDIC ASSAULT (COMBAT)

Elemental acid stirs within your body, buffering your blood and rendering you resistant to acid.

Prerequisite: Earth elemental level 1st.

Benefit: You gain a +2 bonus on saving throws against acid attacks and spells with the acid or earth descriptors. In addition, as a swift action, you can cause up to two melee weapons you are wielding (including natural weapons) to drip acid for 1 round. Any attacks you make during that duration deal an additional point of acid damage equal to your level in the earth elemental monster class. This stacks with other effects that add acid damage to weapons, such as the corrosive weapon special ability.

ELEMENTAL JAUNT (HERITAGE)

The spirits of your ancestral home call to you, beckoning you to return.

Prerequisites: Elemental subtype, character level 15th.

Benefit: Once per day, you can use *plane shift* as a spell-like ability with a caster level equal to your character level to transport yourself and willing targets to the one of the elemental planes. If you have the air, earth, fire, or water subtypes, you (but not anyone transported with you) are treated as though under the effect of the planar adaptation spell for as long as you remain on the elemental plane matching your subtype.

GROUNDBREAKER (COMBAT)

You can explosively exit the ground, knocking enemies off-balance.

Prerequisites: Burrow speed or earth glide ability, base attack bonus +7.

Benefit: Once per round, while burrowing just below the surface, you can burst from the ground as a part of a move action. When you do, you destabilize the immediate area and send out a shockwave that knocks all nonflying creatures within 10 feet of you prone unless they succeed at a Reflex save (DC 10 + 1/2 your character level + the higher of your Strength and Constitution modifiers).

Special: If you have the Greater Trip feat, creatures that fail their Reflex saves provoke attacks of opportunity from you just as if you had tripped them.

IMPROVED BULL RUSH (COMBAT)

You are skilled at pushing your foes around.

Prerequisites: Str 13, Power Attack, base attack bonus +1.

Benefit: You do not provoke an attack of opportunity when performing a bull rush combat maneuver. In addition, you gain a +2 bonus on checks made to bull rush a foe. You also gain a +2 bonus to your Combat Maneuver Defense whenever an opponent tries to bull rush you.

Normal: You provoke an attack of opportunity when performing a bull rush combat maneuver.

GLOSSARY

Elemental Subtype

An elemental is a being composed entirely from one of the four classical elements: air, earth, fire, or water.

An elemental has the following features.

- Immunity to bleed, paralysis, poison, sleep effects, and stunning.
- Not subject to critical hits or flanking. Does not take additional damage from precision-based attacks, such as sneak attack.
- Proficient with natural weapons only, unless generally humanoid in form, in which case proficient with all simple weapons and any weapons mentioned in its entry.
- Proficient with whatever type of armor (light, medium, or heavy) it is described as wearing, as well as all lighter types. Elementals not indicated as wearing armor are not proficient with armor. Elementals are proficient with shields if they are proficient with any form of armor.
- Elementals do not breathe, eat, or sleep.

Extraplanar Subtype

This subtype is applied to any creature when it is on a plane other than its native plane. A creature that travels the planes can gain or lose this subtype as it goes from plane to plane. Monster entries assume that encounters with creatures take place on the Material Plane, and every creature whose native plane is not the Material Plane has the extraplanar subtype (but would not have it when on its home plane). Every extraplanar creature in this book has a home plane mentioned in its description. creatures not labeled as extraplanar are natives of the Material Plane, and they gain the extraplanar subtype if they leave the Material Plane. No creature has the extraplanar subtype when it is on a transitive plane, such as the Astral Plane, the Ethereal Plane, or the Plane of Shadow.

Outsider Type

An outsider is at least partially composed of the essence (but not necessarily the material) of some plane other than the Material Plane. Some creatures start out as some other type and become outsiders when they attain a higher (or lower) state of spiritual existence.

An outsider possesses the following traits (unless otherwise noted in a creature's entry).

- Darkvision 60 feet.
- Unlike most living creatures, an outsider does not have a dual nature—its soul and body form one unit. When an outsider is slain, no soul is set loose. Spells that restore souls to their bodies, such as raise dead, reincarnate, and resurrection, don't work on an outsider. It takes a different magical effect, such as limited wish, wish, miracle, or true resurrection to restore it to life. An outsider with the native subtype can be raised, reincarnated, or resurrected just as other living creatures can be.

- Proficient with all simple and martial weapons and any weapons mentioned in its entry.
- Proficient with whatever type of armor (light, medium, or heavy) it is described as wearing, as well as all lighter types. Outsiders not indicated as wearing armor are not proficient with armor. Outsiders are proficient with shields if they are proficient with any form of armor.
- Outsiders breathe, but do not need to eat or sleep (although they can do so if they wish). Native outsiders breathe, eat, and sleep.

Tremorsense (Ex)

A creature with tremorsense is sensitive to vibrations in the ground and can automatically pinpoint the location of anything that is in contact with the ground. Aquatic creatures with tremorsense can also sense the location of creatures moving through water. The ability's range is specified in the creature's descriptive text.

MONSTER CLASSES

OPEN GAME LICENSE Version 1.0a

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

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

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

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

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

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License. 6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content You Distribute.

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

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

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

Pathfinder RPG Core Rulebook. Copyright 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved.

Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Pathfinder RPG Bestiary, © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Basidiron from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

Cave Fisher from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lawrence Schick.

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

Dark Creeper from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Rik Shepard.

Dark Stalker from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Muth.

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

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

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

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

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

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

Mite from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone and Mark Barnes.

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

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

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

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

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

Yellow Musk Creeper from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Albie Fiore.

Yellow Musk Zombie from the Tome of Horrors, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Albie Fiore.

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

Classic Monsters Revisited. Copyright 2008, Paizo Publishing, LLC; Authors: Wolfgang Baur, Jason Bulmahn, Joshua J. Frost, James Jacobs, Nicolas Logue, Mike McArtor, James L. Sutter, Greg A. Vaughan, Jeremy Walker.

The Iconic Bestiary: Classics of Fantasy, © 2005, Lions Den Press; Author Ari Marmell

Hyperconscious: Explorations in Psionics, © 2004, Bruce R Cordell. All rights reserved.

If Thoughts Could Kill, © 2001–2004, Bruce R. Cordell. All rights reserved.

Mindscapes, © 2003–2004, Bruce R. Cordell. All rights reserved.

Unearthed Arcana, © 2004, Wizards of the Coast.

Mutants & Masterminds © 2002, Green Ronin Publishing.

Swords of Our Fathers, Copyright 2003, The Game Mechanics.

Modern System Reference Document, © 2002, Wizards of the Coast, Inc.; Authors Bill Slavicek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker

Psionics Unleashed, © 2010, Dreamscarred Press

Psionics Expanded, © 2012, Dreamscarred Press

Psionic Bestiary, © 2014, Dreamscarred Press.

Monster Classes, © 2016, Dreamscarred Press

PATH OF WAR

**NOW MARTIAL CHARACTERS
GET TO HAVE FUN TOO!**

**3 NEW BASE CLASSES
HUNDREDS OF COMBAT MANEUVERS**

**NOW AVAILABLE AT
DREAMSCARRED.COM**

By Chris Bennett

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

**DREAMSCARRED
PRESS**