

MONSTER CLASSES

◆ PINNACLE & PIT ◆

by Jeffrey Swank

DREAMSCARRED
PRESS

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

MONSTER CLASSES: PINNACLE AND PIT

Lead Designers: Jeff Swank

Additional Design & Editing: Forrest Heck, Andreas Rönnqvist

Cover Artist: Jakob E. Blackmon

Cover Design: Erik Nowak

Interior Design: Erik Nowak

Interior Layout: Levi Jones, 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: Succubus 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 Rönqvist 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 hound archon and succubus, 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.

HOUND ARCHON MONSTER CLASS

This canine-headed humanoid's well-groomed appearance and polished greatsword show it to be much more than a common beast.

Hound archons are disciplined soldiers and sentinels in Heaven's armies, incursions against fiendish holdings. They look like well-muscled humans, with canine heads typically resembling those of noble-looking wolves or dogs. A hound archon is a well-trained combatant, fighting masterfully with swords and their bodies alike. They loathe killing mortals and prefer to disarm or incapacitate even evil individuals when they can. Against fiends and the irredeemably corrupt, though, they show no mercy.

Hound archons are typically well muscled humanoids that stand 6 feet tall and weigh 200 pounds.

Alignment: Hound archons tend towards lawful good and typically act as good is expected or required to act. They combine a commitment to oppose evil with the discipline to fight relentlessly. Typically they tell the truth, keep their word, help those in need, and speak out against injustice.

HOUND ARCHON RACIAL TRAITS

- **+2 Strength, +2 Charisma:** Hound archons are strong in both body and spirit.
- **Medium:** Hound archons are Medium creatures and have no bonuses or penalties due to their size.
- **Outsider (Good):** Hound archons are outsiders with the good subtype. On planes other than their home plane, hound archons also have the extraplanar subtype.
- **Normal Speed:** Hound archons have a base speed of 30 feet.
- **Darkvision (Ex):** Hound archons can see perfectly in the dark up to 60 feet.
- **Low-Light Vision (Ex):** Hound archons can see twice as far as humans in conditions of dim light.
- **Predator Skill (Ex):** Hound archons gain a +2 racial bonus on Stealth checks.
- **Survivalist (Ex):** Hound archons gain a +2 racial bonus on Survival checks.
- **Tough Skin (Ex):** A hound archon's body is more durable than a mortal's, granting it a +1 natural armor bonus to its AC.
- **Languages:** Hound archons begin play speaking Celestial and Common. Hound archons with high Intelligence scores can choose from the following: Abyssal, Draconic, Elven, Gnomish, Infernal, and Sylvan.

Hit Die: d10.

Starting Wealth: 5d6 × 10 gp (average 175 gp.) In addition, each character begins play with an outfit worth 10 gp or less.

CLASS SKILLS

The hound archon's class skills are Acrobatics (Dex), Bluff (Cha), Craft (Int), Diplomacy (Cha), Fly (Dex), Intimidate (Cha), Knowledge (planes) (Int), Perception (Wis), Sense Motive (Wis), Spellcraft (Int), Stealth (Dex), and Survival (Wis).

Skill Ranks per Level: 6 + Int modifier.

CLASS FEATURES

All the following are class features of the hound archon monster class.

Weapon and Armor Proficiency: A hound archon is proficient with all simple and martial weapons, but not with any type of armor or shield.

Ability Score Increases: As a hound archon gains levels, his ability scores increase as noted on Table 1-1: Hound Archon. These increases stack and are gained as if through level advancement.

Bite (Ex): At 1st level, a hound archon gains a bite attack. This is a primary attack that deals 1d6 points of damage plus the hound archon's Strength modifier. At 4th level, the damage die of this bite increases to 1d8.

Change Shape (Su): At 1st level, a hound archon gains the ability to assume a more animalistic form. This ability functions as an *beast shape II* spell, except the hound archon can only take canine forms of Small size. At 3rd level, the hound archon can take the form of Medium-sized canine animals as well, and at 5th level, it can take the form of Large-sized canines. It can remain in an alternate form indefinitely. For the purposes of this ability, canines include any dog-like or wolf-like creature of the animal type.

Spell Resistance (Ex): At 1st level, a hound archon becomes resistant to magic, gaining spell resistance equal to 9 + its Hit Dice.

Spell-Like Abilities (Sp): Starting at 1st level, a hound archon gains limited spell-like abilities. The exact abilities gained depend on the hound archon's class level, according to the following table. In each case, the caster level equals the hound archon's class level. The DC for a saving throw against a hound archon's spell-like ability is 10 + the spell level + the hound archon's Charisma modifier.

When the same spell appears multiple times on the table, the hound archon gains the higher-level ability. Otherwise, these spell-like abilities are cumulative.

Agile Runner (Ex): At 2nd level, a hound archon's base land speed increases by +10 feet. Apply this bonus before modifying the hound archon's speed because of any load carried or armor worn. This bonus stacks with any other bonuses to the hound archon's land speed.

Natural Armor (Ex): At 1st level and again at 2nd level, 4th level, and 6th level level a hound archon's natural armor bonus to its AC increases by +2.

Immunities (Ex): At 3rd level, a hound archon becomes immune to petrification. At 6th level, it becomes immune to electricity.

TABLE 1-1: HOUND ARCHON

Level	Base Attack Bonus	Fort Save	Reflex save	Will Save	Special
1st	+1	+2	+2	+0	Bite 1d6, change shape (<i>beast shape II</i> , Small size), spell-like abilities, spell resistance
2nd	+2	+3	+3	+0	+2 natural armor, agile runner (+10 ft.)
3rd	+3	+3	+3	+1	+2 Cha, slam 1d4, change shape (<i>beast shape II</i> , Medium size), immunity to petrification, scent
4th	+4	+4	+4	+1	+2 natural armor, bite 1d8, damage reduction 5/evil, truespeech
5th	+5	+4	+4	+1	+2 Str, +2 Con, +2 natural armor, change shape (<i>beast shape II</i> , Large size)
6th	+6	+5	+5	+2	+2 Wis, +2 Cha, +2 natural armor, aura of menace, damage reduction 10/evil, immunity to electricity

Level	Spell-like Abilities
1st	<i>detect evil</i> 3/day, <i>message</i> 5/day
2nd	<i>detect evil</i> 5/day, <i>message</i> at-will
3rd	<i>aid</i> 1/day, <i>continual flame</i> 1/day, <i>detect evil</i> at-will
4th	<i>aid</i> 3/day, <i>continual flame</i> 3/day
5th	<i>aid</i> 5/day, <i>continual flame</i> 5/day
6th	<i>aid</i> at-will, <i>continual flame</i> at-will, <i>greater teleport</i> at-will (self plus 50 lbs. of objects only), <i>magic circle against evil</i> (centered on the hound archon) constant

Scent (Ex): At 3rd level, a hound archon gains the scent special quality, allowing it to detect creatures within 30 feet by sense of smell. If the creature is upwind, the range increases to 60 feet; if downwind, it drops to 15 feet. Strong scents, such as smoke or rotting garbage, can be detected at twice these ranges. Overpowering scents, such as skunk musk or troglodyte stench, can be detected at triple normal range.

When the hound archon detects a scent, the exact location of the source is not revealed—only its presence somewhere within range. The hound archon can take a move action to note the direction of the scent. When the creature is within 5 feet of the source, it pinpoints the source's location.

In addition, the hound archon can track by sense of smell, making a Wisdom (or Survival) check to find or follow a track. The typical DC for a fresh trail is 10 (no matter what kind of surface holds the scent). This DC increases or decreases depending on how strong the quarry's odor is, the number of creatures, and the age of the trail. For each hour that the trail is cold, the DC increases by 2. The ability otherwise follows the rules for the Survival skill. While tracking in this manner, the hound archon ignores the effects of surface conditions and poor visibility.

Slam (Ex): At 3rd level, a hound archon gains a slam attack. This is a secondary attack that deals 1d4 points of damage plus 1/2 the hound archon's Strength modifier.

MONSTER CLASSES

Damage Reduction (Ex): At 4th level, a hound archon's body toughens, allowing it to ignore mortal blows. It gains damage reduction 5/evil. At 6th level, this damage reduction increases to 10/evil.

Truespeech (Su): Starting at 4th level, a hound archon can speak with any creature that has a language, as though using a tongues spell with a caster level equal to hound archon's Hit Dice. This ability is always active.

Aura of Menace (Su): At 6th level, a hound archon gains a righteous aura that surrounds its form when it fights or gets angry. Any hostile creature within a 20-foot radius of an archon must succeed at a Will save (DC 12 + 1/2 the hound archon's Hit Dice + the hound archon's Charisma modifier) to resist its effects. Affected creatures take a -2 penalty on attacks, AC, and saves for 24 hours or until they successfully hit the hound archon with an attack. A creature that has resisted or broken the effect cannot be affected again by the same hound archon's aura for 24 hours.

Hound archons have a +2 racial bonus on their aura of menace's save DC (already included above).

RACIAL FEATS

DIVINE JUDGEMENT (HERITAGE)

You are a holy arbiter, delivering justice against those who transgress Heaven's laws.

Prerequisites: Good subtype, lawful alignment, character level 11th.

Benefit: You gain the ability to sense lawbreakers. Whenever a creature within 60 feet of you breaks a law (either a local law or a law of your own society), you automatically know the name of the criminal and the exact location that the law was broken. This ability does not give you knowledge of which law was broken, merely that one was. This is a supernatural ability.

In addition, you can use *mark of justice* as a spell-like ability once per week, with a caster level equal to your character level.

SNIFF OUT INJUSTICE (HERITAGE)

You can detect the presence of evil creatures with your sense of smell.

Prerequisites: Good subtype, scent ability.

Benefit: You can immediately tell by scent that a creature with a moderate or stronger evil aura (see the detect evil spell) is evil, and treat them as if they had a strong scent, allowing you to detect them at twice the normal range of your scent ability. Creatures with a strong or overpowering evil aura are treated as overpowering scents, allowing you to detect them at triple the normal range of your scent ability. In addition, you can track creatures by the scent of their evil aura, even across water or through thin air. When tracking an overpowering evil aura, you gain a +5 circumstance bonus on the Wisdom or Survival check.

SPELLCASTING HOUND ARCHONS

Alternatively, with the GM's permission, a hound archon can learn to cast spells. If he does so, he loses its Spell-Like Abilities class feature and gains the following ability. The decision to exchange racial spell-like abilities for spells is made at 1st level, and cannot be changed thereafter.

Spells: A hound archon casts divine spells drawn from the cleric spell list. He can cast any spell he knows without preparing it ahead of time. To learn or cast a spell, a hound archon must have a Charisma score equal to at least 10 + the spell level. The Difficulty Class (DC) for a saving throw against a hound archon's spell is 10 + the spell level + the hound archon's Charisma modifier.

A hound archon's spells per day and spells known are identical to a bard's (see the Core Rulebook), and it receives bonus spells per day if he has a high Charisma score as normal. It casts orisons instead of cantrips.

A hound archon need not prepare its spells in advance. He can cast any spell he knows at any time, assuming he has not yet used up its allotment of spells per day for the spell's level.

In addition, the hound archon gains Eschew Materials as a bonus feat at 1st level, and adds the following spells to its spell list at the given spell levels:

0th—*message*

6th—*greater teleport*

WRATH OF HEAVEN (HERITAGE)

You are imbued with goodness such that your very touch causes evil creatures pain.

Prerequisites: Good subtype, nonevil alignment.

Benefits: Your damaging attacks and abilities (including spells) deal an additional 1d6 points of damage for every 5 character levels you possess (minimum 1d6) to creatures of evil alignment. This damage (but not the rest of the attack or ability) automatically overcomes damage reduction, energy resistance, and energy immunity.

SUCCUBUS MONSTER CLASS

Tiny horns, bat-like wings, and a sinuous tail betray the demonic nature of this alluring figure.

Among the demon hordes, a succubus can often rise to incredible heights of power through her manipulations and sensual charms, and many a demonic war has raged due to the subtle machinations of such creatures. A succubus is formed from the souls of particularly lustful and rapacious evil mortals. They bear similar shapes to humans, with notable exceptions of largish horns and long, slender tails. They also have large, bat-like wings that share the same black as the tail on the outside, and a darker variation of the hair and eye colour.

A succubus is 6 feet tall in its natural form and weighs about 125 pounds.

Alignment: A succubus tends toward chaotic evil, as they are avaricious, lustful, and driven by the need for vengeance.

SUCCUBUS RACIAL TRAITS

- **+2 Constitution, +2 Charisma:** Succubi are natural manipulators, and their demonic bodies can take a significant amount of punishment.
- **Medium:** Succubi are Medium creatures and have no bonuses or penalties due to their size.
- **Outsider (Chaotic, Evil):** Succubi are outsiders with the chaotic and evil subtypes. On planes other than their home plane, succubi also have the extraplanar subtype.
- **Normal Speed:** Succubi have a base speed of 30 feet.
- **Darkvision (Ex):** Succubus can see perfectly in the dark up to 60 feet.
- **Abyssal Body (Ex):** Succubi have fire resistance 10, electricity resistance 5, and are immune to poison.
- **Tough Skin (Ex):** A succubus' body is tougher than a human's, granting her a +1 natural armor bonus to her AC.
- **Keen Senses (Ex):** Succubi gain a +2 racial bonus on Perception checks.
- **Masterful Manipulator (Ex):** Succubi gain a +4 racial bonus on Bluff checks.
- **Languages:** Succubi begin play speaking Abyssal and Common. Succubi with high Intelligence scores can choose from the following: Celestial, Draconic, Elven, Giant, Goblin, Gnome, Infernal, and Orc.

Hit Die: d10.

Starting Wealth: 3d6 × 10 gp (average 105 gp.)

CLASS SKILLS

The succubus' class skills are Bluff (Cha), Craft (Int), Diplomacy (Cha), Disguise (Cha), Escape Artist (Dex), Fly (Dex), Intimidate (Cha), Knowledge (local) (Int), Knowledge (planes) (Int), Perception (Wis), Sense Motive (Wis), Spellcraft (Int), and Stealth (Dex).

Skill Ranks per Level: 6 + Int modifier.

CLASS FEATURES

All the following are class features of the succubus class.

Weapon and Armor Proficiency: A succubus is proficient with all simple and martial weapons, but not with any type of armor or shield.

Ability Score Increases: As a succubus gains levels, her ability scores increase as noted on Table 1-2: Succubus. These increases stack and are gained as if through level advancement.

Claws (Ex): At 1st level, a succubus gains 2 claw attacks. These are primary attacks that deal 1d4 points of damage plus the succubus' Strength modifier. At 6th level, the damage die of these claws increases to 1d6.

MONSTER CLASSES

TABLE 1-2: SUCCUBUS

Level	Base Attack Bonus	Fort Save	Reflex save	Will Save	Special
1st	+1	+0	+2	+2	Claws 1d4, spell-like abilities, spell resistance
2nd	+2	+0	+3	+3	+2 Dex, +2, +2 Cha, keen senses (+4)
3rd	+3	+1	+3	+3	+2 Int, +2 Cha, change shape, +2 natural armor
4th	+4	+1	+4	+4	+2 Dex, +2 Con, +2 Cha, keen senses (+6), resistance to acid 5, resistance to cold 5, resistance to fire 20, damage reduction 3/cold iron or good
5th	+5	+1	+4	+4	+2 Int, +2 Wis, +2 Cha, +2 natural armor, profane gift, telepathy (50 ft.)
6th	+6	+2	+5	+5	+2 Dex, +2 Con, +2 Cha, claws 1d6, damage reduction 5/cold iron or good, keen senses (+8), wings (fly 50 ft.)
7th	+7	+2	+5	+5	+2 Str, +2 Cha, +2 natural armor, masterful manipulator (+8)
8th	+8	+2	+6	+6	+2 Wis, +2 Con, +2 Cha, resistance to acid 10, resistance to cold 10, damage reduction 10/cold iron or good, energy drain, immunity to electricity, immunity to fire

Level	Spell-like Abilities
1st	<i>detect good</i> 3/day, <i>tongues</i> 1/day
2nd	<i>detect good</i> 5/day, <i>tongues</i> 3/day
3rd	<i>detect good</i> constant, <i>detect thoughts</i> 1/day, <i>tongues</i> 5/day
4th	<i>detect thoughts</i> 3/day, <i>tongues</i> constant
5th	<i>detect thoughts</i> 5/day, <i>suggestion</i> 3/day, <i>vampiric touch</i> 1/day
6th	<i>detect thoughts</i> at-will, <i>vampiric touch</i> 3/day
7th	<i>charm monster</i> 3/day, <i>vampiric touch</i> at-will
8th	<i>charm monster</i> at-will, <i>dominate person</i> 1/day, <i>greater teleport</i> (self plus 50 lbs. of objects only) at-will, <i>ethereal jaunt</i> (self plus 50 lbs. of objects only) at-will, <i>suggestion</i> at-will, <i>summon</i> (level 3, 1 babau 50%) 1/day

Spell Resistance (Ex): At 1st level, an astral deva becomes resistant to magic, gaining spell resistance equal to 10 + her Hit Dice.

Natural Armor (Ex): At 3rd level, and again at 5th level and 7th level, a succubus' natural armor bonus increases by +2.

Spell-Like Abilities (Sp): Starting at 1st level, a succubus gains limited spell-like abilities. The exact abilities gained depend on the succubus' class level, according to the following table. In each case, the caster level equals the succubus' class level + 4. The DC for a saving throw against a succubus' spell-like ability is 10 + the spell level + the succubus' Charisma modifier.

When the same spell appears multiple times on the table, the succubus gains the higher-level ability. Otherwise, these spell-like abilities are cumulative.

Keen Senses (Ex): At 2nd level and again at 4th level and 6th level, a succubus' racial bonus to Perception checks increases by +2.

Wings (Ex): At 2nd level, a set of batlike wings sprouts from a succubus' back. She can use these wings to glide,

SPELLCASTING SUCCUBI

Alternatively, with the GM's permission, a succubus can learn to cast spells. If she does so, she loses her Spell-Like Abilities class feature and gains the following ability. The decision to exchange racial spell-like abilities for spells is made at 1st level, and cannot be changed thereafter.

Spells: A succubus casts divine spells drawn from the cleric spell list. She can cast any spell she knows without preparing it ahead of time. To learn or cast a spell, a succubus must have a Charisma score equal to at least 10 + the spell level. The Difficulty Class (DC) for a saving throw against a succubus' spell is 10 + the spell level + the succubus' Charisma modifier.

A succubus' spells per day and spells known are identical to a bard's (see the Core Rulebook), and she receives bonus spells per day if she has a high Charisma score as normal. She casts orisons instead of cantrips.

A succubus need not prepare her spells in advance. She can cast any spell she knows at any time, assuming she has not yet used up her allotment of spells per day for the spell's level.

In addition, the succubus gains Eschew Materials as a bonus feat at 1st level, and adds the following spells to her spell list at the given spell levels:

- 2nd—*detect thoughts*, *suggestion*, *tongues*, *vampiric touch*
- 3rd—*charm monster*
- 4th—*dominate person*
- 6th—*ethereal jaunt*, *greater teleport*

negating damage from any fall and allowing 20 feet of forward movement for every 5 feet of descent. She glides at a speed of 30 feet with average maneuverability.

MONSTER CLASSES

She cannot use her wings to actually gain altitude; she merely coasts in other directions as she falls.

At 6th level, her wings grow stronger, and she gains the ability to fly at a speed of 50 feet with average maneuverability.

While a succubus is encumbered or wearing medium or heavy armor, her fly speed is reduced by 10 feet.

Change Shape (Su): At 3rd level, a succubus gains the ability to assume a more nondescript form. This ability functions as an alter self spell, but the succubus does not adjust her ability scores when she takes another form (although she gains other abilities of the creature she mimics, as normal). The succubus cannot change shape to a form more than one size category smaller or larger than her original form. She can remain in an alternate form indefinitely.

Resistances (Ex): At 4th level, a succubus gains acid resistance and cold resistance 5, electricity resistance 10, and her fire resistance increases to 20. At 8th level, her acid resistance and cold resistance both increase to 10.

Damage Reduction (Ex): Starting at 4th level, a succubus becomes more resistant to damage. She gains damage reduction 3/cold iron or good. At 6th level, this damage reduction increases to 5/cold iron or good, and at 8th level, it increases to 10/cold iron or good.

Telepathy (Su): Starting at 5th level, a succubus can mentally communicate with any other creature within a 30 feet that has a language. It is possible to address multiple creatures at once telepathically, although maintaining a telepathic conversation with more than one creature at a time is just as difficult as simultaneously speaking and listening to multiple people at the same time. This ability's range increases to 100 feet at 7th level.

Masterful Manipulator (Ex): At 7th level, a succubus' racial bonus on Bluff checks increases to +8.

Energy Drain (Su): At 8th level, a succubus gains the ability to drain energy from a mortal she lures into an act of passion, such as a kiss. An unwilling victim must be grappled before the succubus can use this ability. As a standard action, the succubus can bestow one negative level on a creature, and the target must succeed at a Will save (DC 10 + 1/2 the succubus' Hit Dice + the succubus' Charisma modifier) or be affected as if by a suggestion spell with a caster level equal to the succubus' Hit Dice, asking the victim to accept another act of passion from the succubus.

Immunities (Ex): At 8th level, a succubus becomes immune to electricity and fire.

RACIAL FEATS

FLYBY ATTACK

You can fluidly flow from aerial movement to attacking and back again.

Prerequisites: Fly speed.

Benefit: While flying, you can take a move action and another standard action at any point during the move. You cannot take a second move action during a round when you makes a flyby attack.

Normal: Without this feat, you can only take a standard action either before or after your move.

FULL IMMERSION

Your alternate identities seemingly take on lives of their own, creating truth within falsehoods.

Prerequisites: Ability to take on another form (either through magic or a change shape ability), Disguise 5 ranks.

Benefit: You can use a Disguise check (including the +10 bonus for magic alteration) in place of a Bluff check to tell a falsehood or conceal information pertaining to your true form's identity while in a form other than your own.

In addition, whenever you would be magically forced to tell the truth, or magic would detect lies, you can make a Disguise check opposed by the effect's originator's Sense Motive check to give false information without being noticed (even if you failed your save against the effect). This works even against effects that read surface thoughts or memories, allowing you to completely conceal your identity if you succeed.

PROFANE GIFT

You can bestow an abyssal blessing on those who serve you.

Prerequisites: Succubus level 8th, character level 11th.

Benefit: Once per day as a full-round action, you can grant a profane gift to a willing humanoid creature you touch. The target gains a +2 profane bonus to an ability score of your choice. A single creature may have no more than one profane gift from a succubus at a time. As long as the profane gift persists, you can communicate telepathically with the target across any distance (even across planar boundaries).

A *dispel evil* or *dispel chaos* spell will remove a profane gift. You can remove it as well as a free action, dealing 1d6 points of Charisma damage to the creature that lost the profane gift (no save). You can only give a number of creatures profane gifts equal to your Charisma modifier. If you bestow more gifts, a random creature affected by your profane gifts loses your gift, as if you had dismissed it. This feat is a supernatural ability.

REDEEMED SOUL (HERITAGE)

Your soul has been redeemed of its evil beginnings.

Prerequisites: Evil subtype, good alignment.

Benefit: You gain a +2 bonus on saving throws against attacks made and effects created by evil creatures, and on Constitution checks to stabilize when you are reduced to negative hit points (but not dead). This bonus stacks with similar bonuses from spells and abilities, such as that granted by protection from evil.

In addition, whenever you damage a creature with the evil subtype (including with attacks, abilities, and spells), you deal additional points of damage equal to 1/2 your Hit Dice. You count as having the good subtype for the purposes of meeting prerequisites.

GLOSSARY

Chaotic Subtype

This subtype is usually applied to outsiders native to the chaotic-aligned Outer Planes. Most creatures that have this subtype also have chaotic alignments; however, if their alignments change, they still retain the subtype. Any effect that depends on alignment affects a creature with this subtype as if the creature had a chaotic alignment, no matter what its alignment actually is. The creature also suffers effects according to its actual alignment. A creature with the chaotic subtype overcomes damage reduction as if its natural weapons and any weapons it wields are chaotically aligned.

Evil Subtype

This subtype is usually applied to Outsiders native to the evil-aligned Outer Planes. Evil Outsiders are also called fiends. Most creatures that have this subtype also have evil alignments; however, if their alignments change, they still retain the subtype. Any effect that depends on alignment affects a creature with this subtype as if the creature has an evil alignment, no matter what its alignment actually is. The creature also suffers effects according to its actual alignment. A creature with the evil subtype overcomes damage reduction as if its natural weapons and any weapons it wields are evil-aligned.

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.

Good Subtype

This subtype is usually applied to outsiders native to the good-aligned Outer Planes. Most creatures that have this subtype also have good alignments; however, if their alignments change, they still retain the subtype. Any effect that depends on alignment affects a creature with this subtype as if the creature has a good alignment, no matter what its alignment actually is. The creature also suffers effects according to its actual alignment. A creature with the good subtype overcomes damage reduction as if its natural weapons and any weapons it wields are good-aligned.

Lawful Subtype

This subtype is usually applied to outsiders native to the lawful-aligned Outer Planes. Most creatures that have this subtype also have lawful alignments; however, if their alignments change, they still retain the subtype. Any effect that depends on alignment affects a creature with this subtype as if the creature had a lawful alignment, no matter what its alignment actually is. The creature also suffers effects according to its actual alignment. A creature with the lawful subtype overcomes damage reduction as if its natural weapons and any weapons it wields are lawful-aligned.

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.

Summon (Sp)

A creature with the summon ability can summon other specific creatures of its kind much as though casting a summon monster spell, but it usually has only a limited chance of success (as specified in the creature's entry). Roll d%: On a failure, no creature answers the summons. Summoned creatures automatically return whence they came after 1 hour. A creature summoned in this way cannot use any spells or spell-like abilities that require material components costing more than 1 gp unless those components are supplied, nor can it use its own summon ability for 1 hour. An appropriate spell level is given for each summoning ability for purposes of Will saves, caster level checks, and concentration checks. No experience points are awarded for defeating summoned monsters.

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.

Frogemoth 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.

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**