

Perseus Jr. Gear

8-bit Adventures

Written by Ben Dowell

Illustrations by Rick Hershey

8-BIT ADVENTURES

PERSEUS JR. GEAR

CREDITS

Author: Ben Dowell

Editor: Lucas Palosaari

Artist: Rick Hershey

Design and Layout: Rick Hershey

Fat Goblin Hoarde: Ben Dowell, Ismael Alvarez, J Gray, Jacob W. Michael, Jason Owen Black, Jeff Collins, Jeffrey Swank, Jennifer R. Povey, Jessie Staffler, Kiel Howell, Kim Frandsen, Landon Winkler, Matt Roth, Rodney Sloan, Taylor Hubler, Lucas Palosaari, Rick Hershey, and Troy Daniels

Line Developer: Ben Dowell

Business Manager: Tristan Hershey

Publisher: Rick Hershey of Fat Goblin Games

8-Bit Adventures: Perseus Jr. Gear © 2018 Fat Goblin Games

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 the 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.

Open Game Content: All material — including but not limited to art, place and character names, character and setting descriptions, background, and new class descriptions—is Product Identity. All other content is considered Open Game Content.

Reference in non-Open Game Content (thus not covered by the Open Game License) in this work to content owned by others is not a challenge to their ownership and is used under Fair Use.

CONTENTS

Introduction	4
Iconic Items	4
New Magic Weapons & Armor	5
New Magic Items	7
Bestiary Monster Listing	8

ABOUT FAT GOBLIN GAMES

Based in South Carolina, USA, **Fat Goblin Games** was founded in 2011 to create *Pathfinder Roleplaying Game* compatible products. With a focus on high quality production values and providing a creative environment for our team of freelancers ([The Fat Goblin Hoarde](#)), **Fat Goblin Games** has quickly become a recognized force in the world of Third Party Publishers of not just the *Pathfinder Roleplaying Game* and *5th Edition Fantasy*, but also supporting the *vs. M Engine* and releasing official products for *Castle Falkenstein*, originally published by **R. Talsorian Games**. With hundreds of support books, visual aids, campaign settings, and quality stock art, **Fat Goblin Games** continues to provide exciting content and fantastic worlds in which gamers can immerse themselves.

Visit us on [Facebook](#), follow us on [Twitter](#) and check out our website at fatgoblingames.com.

INTRODUCTION

Welcome to **8-Bit Adventures**! Do you yearn for a simpler time, when video games scrolled right and you only had to deal with two buttons at a time? An era where blocky, colorful, vaguely recognizable shapes made up heroes that battled odd and often confusing villains with little to no context? Then **Fat Goblin Games** has you covered!

This product line is designed to take a nostalgic look at the iconic video games of the past and bring those adventures to life in your campaigns in the *Pathfinder Roleplaying Game* with all new options. Each volume will include all the things you need to play a game “inspired by” a classic video game! The names have been changed, but the flavor remains the same to ensure that the references are easy to see. Each volume describes a different game world, each inspired by a classic game sure to inspire nostalgia in even the most hardened of veterans.

This volume covers the iconic gear (both magical and mundane) found in the Greco-Roman inspired world of the Cloud Kingdom that can be used to defend against and defeat the legions of monsters released by Medusa, Queen of the Monsters.

WHERE'S THE WORLD OF THE CLOUD KINGDOM? WHY JUST GEAR?

This *8-Bit Adventure* is inspired by a classic 8-bit game of Greco-Roman mythology that plays to numerous tropes that are so common to the *Pathfinder Roleplaying Game*, that as a gamemaster, you shouldn't need a fully detailed world to be able to represent the many threats and iconic locations. In fact, when you compare the original source to some classic modules and adventures of the *Pathfinder Roleplaying Game* and its predecessors, you'll find so many similarities it would be redundant to make another Greco-Roman land, filled with Medusa's monsters. Instead, you can either play one of these classic adventures with characters having access to these iconic items, or you can just choose any map you have access to and drop in appropriate baddies as needed.

At the end of this book is a short listing of suggested monsters to represent the classic monsters of the video game.

ICONIC ITEMS

When you think of the classic, 8-bit game that inspires this **8-Bit Adventure**, you are most likely to recall the various items used in the game. The monsters are neat, and numerous, but you see most

ICONIC ITEMS ALREADY IN THE PATHFINDER ROLEPLAYING GAME CORE RULEBOOK

The following items can be best represented by existing items, both mundane and magical.

Game Name	Item
Fire Arrow	Any magic bow with the <i>flaming</i> special ability
Sacred Bow	Any magic bow with the <i>distance</i> special ability
Angel's Feather	Floating Feather Token
Water of Life, Chalice	<i>Potion of cure light wounds</i>
Water of Life, Bottle	<i>Potion of cure serious wounds</i>

of them many times with just simple palette switches, and the platforming and fast-paced nature of the game play would require whole new add-on rules to try to capture for the *Pathfinder Roleplaying Game*. Instead, we're focusing on making sure you can play with all the iconic weapons and other gear to aid you on your way.

NEW MAGIC WEAPONS & ARMOR

The following new magic armaments help those within the Cloud Kingdom defend their homeland and survive the terrors that plague it.

Item	Cost
<i>Angelic Bow</i>	8,375 gp
<i>Angel's Mallet</i>	8,312 gp
<i>Brilliant Goddess Bow</i>	98,450 gp
<i>Defensive Crystals</i>	4,000 – 65,000 gp

ANGELIC BOW

Price 8,375; **Aura** moderate conjuration; **CL** 9th; **Weight** 3 lbs.

Shaped like wings spread in flight, this +2 *endless ammunition composite shortbow* glows with a pale yellow light, illuminating the surrounding area like a candle. Each time the *endless ammunition composite shortbow* is nocked, a single non-magical arrow is created by the magic, so the wielder never needs to load the weapon with ammo.

CONSTRUCTION REQUIREMENTS

Cost 4,188 gp
Craft Magic Arms and Armor, *minor creation*

ANGEL'S MALLET

Price 8,312; **Aura** strong evocation; **CL** 7th; **Weight** 3 lbs.

This +2 *holy warhammer* glows with a pale white light, illuminating the surrounding area like a candle. When within 30 feet of a creature with an evil alignment, the glow intensifies to that of a torch.

CONSTRUCTION REQUIREMENTS

Cost 4,156 gp
Craft Magic Arms and Armor, *holy smite*, creator must be good

BRILLIANT GODDESS BOW

Price 98,450; **Aura** strong evocation; **CL** 9th; **Weight** 3 lbs.

This +2 *distance holy penetrating composite shortbow* glows with a pale yellow light, illuminating the surrounding area like a candle. The highly polished, wooden bow is heavily inlaid with gold and ivory, and has double the range increment of other composite shortbows. The *brilliant goddess bow* is good-aligned and thus bypasses the corresponding damage reduction. It deals an extra 2d6 points of damage against all creatures of evil alignment. It bestows one permanent negative level on any evil creature attempting to wield it. The negative level remains as long as the weapon is in hand and disappears when the bow is no longer wielded. This negative level cannot be overcome in any way (including by restoration spells) while the bow is wielded. Any arrows fired from the *brilliant goddess bow* become *penetrating* ammunition, and must succeed at a DC 17 Fortitude save or the arrow proceeds to travel into another creature in line. The attacker must be able to trace a line starting at their space and passing through both targets to make this additional attack. The second attack is made at a –4 penalty, in addition to any modifiers for added range.

CONSTRUCTION REQUIREMENTS

Cost 4,188 gp
Craft Magic Arms and Armor, *holy smite*, *minor creation*, *mirror strike*, creator must be good

DEFENSIVE CRYSTALS

Price 2,000 gp (+1), 5,000 gp (+2), 10,000 gp (+3), 17,000 gp (+4), 26,000 gp (+5), 37,000 gp (+6), 50,000 gp (+7), 65,000 gp (+8); **Aura** moderate conjuration; **CL** 7th; **Weight** 5 lbs

Defensive crystals appear to as two crystal formations, roughly the size of a buckler shield each. When a character first acquires a pair of *defensive crystals*, they must hold them and then release them, whereupon they takes up a circling orbit 1d3 feet from their body. Thereafter, the crystalline shields must be grasped or netted to separate them from their owner. The owner may voluntarily seize and stow *defensive crystals* (to keep them safe while they are sleeping, for example), but they lose the benefits of the crystals during that time.

Defensive crystals offer an armor bonus of +1 to +8. Both crystals must be used to gain the armor bonus. Additionally, opponents that enter melee combat with the user take 1d6 of bludgeoning, piercing, and slashing damage each round they remain adjacent to the user. Additional armor special qualities may be added to *defensive crystals*.

CONSTRUCTION REQUIREMENTS

Cost 1,000 gp (+1), 2,500 gp (+2), 5,000 gp (+3), 8,500 gp (+4), 13,000 gp (+5), 18,500 gp (+6), 25,000 gp (+7), 32,500 gp (+8)

Craft Wondrous Item, *bull's strength*, *mage armor*, creator's caster level must be at least two times that of the bonus placed in the crystals, plus any requirements of the armor special abilities

PERSEUS SHIELD

Price 5,190 gp; **Aura** moderate abjuration; **CL** 8th; **Weight** 15 lbs.

This +1 *mirrored heavy Elysian bronze shield* is highly polished, and can be used as a mirror. Furthermore, it aids in battling creatures with gaze attacks. If the wielder averts their eyes, they can roll the miss chance twice, selecting the better result. The wielder can deal sneak attack or other precision-based damage to the target even though it has concealment against them. This provides no benefit if the wielder closes their eyes, wears a blindfold, or

otherwise can't see the target at all. The mirrored shield also adds it enhancement bonus to the wielder's touch AC against rays.

If used to make a shield bash, Elysian bronze shields add a +1 bonus on damage rolls against magical beasts and monstrous humanoids; this damage is multiplied on a critical hit. After the wielder uses a *Perseus shield* to deal damage to a magical beast or monstrous humanoid, the wielder gains a +1 bonus on attack rolls against that specific creature type (for example, against chimeras, not all magical beasts) for the next 24 hours, or until the shield is used to damage a different kind of magical beast or monstrous humanoid.

CONSTRUCTION REQUIREMENTS

Cost 2,595 gp

Craft Magic Arms and Armor, *spell turning*

NEW MAGIC ITEMS

Magic items are diverse, but distinct. The following new magic items are all based on the classic items from the video game to help replicate the effect of the protagonist.

Item	Cost
<i>Creditor's Slip</i>	150 gp
<i>Daedalus Wings</i>	11,520 gp
<i>Mystical Map</i>	94,500 gp
<i>Transformative Harp</i>	4,950 gp

CREDITOR'S SCRIPT

Price 150 gp; **Slot** none; **Aura** faint illusion; **CL** 3rd; **Weight** —

This piece of vellum appears to be a script from a well-known money lender of the region. It claims that the bearer is owed 1,000 gp, which can be collected at any time. Once used, the vellum takes 1d4 minutes to return to a blank page. The *creditor's script* provides a +20 insight bonus to any Bluff, Diplomacy, or Linguistics check used to collect the money, or to purchase equipment with the script.

Note: This is a one-use item.

CONSTRUCTION REQUIREMENTS

Cost 75 gp

Craft Wondrous Item, *silent image*, creator must have 3 ranks in the Linguist skill

DAEDALUS WINGS

Price 11,520 gp; **Slot** shoulders; **Aura** moderate transmutation; **CL** 9th; **Weight** 2 lbs.

When worn, this pair of white feathered wings gives the impression of growing out of the wearer's back. As a full round action, the wearer of these wings can jump incredibly high and far, doubling the Acrobatics check made to perform the jump. No matter the distance jumped, the wearer lands safely as the *feather fall* spell. The wings can be used for 10 minutes per day. The duration need not be consecutive, but must be spent in 1-minute increments. If the wearer of the *Daedalus wings* takes damage from any source of fire, the wings'

magic stops functioning until the end of the wearer's next turn.

CONSTRUCTION REQUIREMENTS

Cost 5,760 gp

Craft Wondrous Item, *feather fall*, *jump*, creator must have 5 ranks in the Acrobatics skill

MYSTICAL MAP

Price 94,500 gp; **Slot** none; **Aura** strong divination; **CL** 7th; **Weight** —

This set of artistic tools includes a candle, an inkwell, pen, and parchment. When placed on the ground and the command word is spoken, the tools come alive and sketch the surrounding area, up to 100 ft. The *mystical map* cannot draw anything past a wall or closed door if used inside, however, it can draw areas behind trees and other natural objects outdoors. If asked, the map will also draw a path to the nearest object requested for on the map.

CONSTRUCTION REQUIREMENTS

Cost 47,250 gp

Craft Wondrous Item, *find the path*, *locate object*

TRANSFORMATIVE HARP

Price 4,950 gp; **Slot** none; **Aura** strong transmutation; **CL** 9th; **Weight** 2 lbs.

If the possessor learns the proper tune, they can use this harp to boost the speed and reaction time of the user. The harpist must make a DC 10 Perform (stringed instruments) check. Success means that they are affected as if under the *haste* spell, cast by a 9th level spell caster. Failure curses the harpist, affecting them as if under the *slow* spell, cast by a 9th level spell caster. When a command word is spoken, this magical harp may target one creature, and attempt to transform them into an *angel's mallet*. The intended target is allowed a Fort saving throw, as the spell *polymorph any object*.

Note: This is a one-use item.

CONSTRUCTION REQUIREMENTS

Cost 2,475 gp

Craft Wondrous Item, *haste*, *polymorph any object*

BESTIARY MONSTER LISTING

The iconic monsters and bosses found within the video games are numerous, but common. Some of the creatures from the *Pathfinder Roleplaying Game Bestiary* books can be used to supplement those haunting the Cloud Kingdom.

The following is suggested list for the GM.

MONSTER TABLE

Monster	Pathfinder Substitute	Bestiary
Collin	Ogre Mage	B1
Commiloose	Darkmantle	B1
Daphne	Alrauna	B3
Erinus	Lich	B1
Ganewmede	Beheaded	B4
Girin	Ant Lion, Giant	B3
Hewdraw	Magma Dragon, Young	B2
Holer	Moonflower	B2
Keepah	Dragon, Chromatic (Black, Juvenile)	B1
Keron	Berbalang	B3
Kobil	Kobold	B1
Komayto	Drake, Drift	B3
Medusa	Medusa*	B1
Mick	Gibbering Mouther	B1
Minos	Bearded Devil	B1
Moila	Ghorazagh	B3
Monoeye	Vargouille	B1
Nettler	Seal	B5
Octos	Squid, Giant	B1
Pandora	Rusalka	B3
Phils	Centipede, Titan	B2
Pluton Fly	Elemental, Air (Greater)	B1
Rokman	Elemental, Earth (large)	B1
Shulm	Ascomoid	B3
Snowman	Elemental, Ice (large)	B2
Syren	Banshee	B2
Tamabo	Animated Object (large)	B1
Totem	Elemental, Earth (elder)	B1
Tros	Animated Object (gargantuan)	B1
Twinbellows	Hell Hound	B1
Uranos	Giant, Fire	MC
Zuree	Demon, Glabrezu	B1

B1 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary*.

B2 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 2*.

B3 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 3*.

B4 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 4*.

B6 This monster can be found in the *Pathfinder Roleplaying Game: Bestiary 6*.

MC This monster can be found in the *Pathfinder Roleplaying Game: Monster Codex*.

*Medusa is going to be far too weak to be your final boss. We recommend adding templates and class levels to adjust the CR up to a respectable level.

OPEN GAME LICENSE Version 1.0a

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

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

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

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

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

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

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

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

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

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

11. Use of Contributor Credits: You may not market or advertise the Open Game

Content using the name of any Contributor unless You have written permission from the Contributor to do so.

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

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

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

15. COPYRIGHT NOTICE

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

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

Pathfinder Roleplaying Game Reference Document. © 2011, Paizo Publishing, LLC; Author: Paizo Publishing, LLC.

Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn.

Pathfinder Roleplaying Game Bestiary. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary 2. © 2010, Paizo Publishing, LLC; Authors: Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Frasier, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal MacLean, Martin Mason, Rob McCreary, Erik Mona, Jason Nelson, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, Russ Taylor, and Greg A. Vaughan, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary 3. © 2011, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Bestiary 4. © 2013, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Savannah Broadway, Ross Byers, Adam Daigle, Tim Hitchcock, Tracy Hurlley, James Jacobs, Matt James, Rob McCreary, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Sean K Reynolds, F. Wesley Schneider, Tork Shaw, and Russ Taylor.

Pathfinder Roleplaying Game Bestiary 5. © 2015, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, John Bennett, Logan Bonner, Creighton Broadhurst, Robert Brookes, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Thurston Hillman, Eric Hindley, Joe Homes, James Jacobs, Amanda Hamon Kunz, Ben MacFarland, Jason Nelson, Thom Phillips, Stephen Radney-MacFarland, Alistair Rigg, Alex Riggs, David N. Ross, Wes Schneider, David Schwartz, Mark Seifter, Mike Shel, James L. Sutter, and Linda Zayas-Palmer.

Pathfinder Roleplaying Game Bestiary 6. © 2017, Paizo Inc.; Authors: Robert Brookes, Benjamin Bruck, John Compton, Paris Crenshaw, Adam Daigle, Crystal Frasier, James Jacobs, Thurston Hillman, Tim Hitchcock, Brandon Hodge, Jason Keeley, Isabelle Lee, Jason Nelson, Tim Nightengale, F. Wesley Schneider, David Schwartz, Mark Seifter, Todd Stewart, Josh Vogt, and Linda Zayas-Palmer.

Pathfinder Roleplaying Game Monster Codex. © 2014, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, Logan Bonner, Jason Bulmahn, Ross Byers, John Compton, Robert N. Emerson, Jonathan H. Keith, Dale C. McCoy, Jr., Mark Moreland, Tom Phillips, Stephen Radney-MacFarland, Sean K Reynolds, Thomas M. Reid, Patrick Renie, Mark Seifter, Tork Shaw, Neil Spicer, Owen K.C. Stephens, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Combat. © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Brian J. Cortijo, Jim Groves, Tim Hitchcock, Richard A. Hunt, Colin McComb, Jason Nelson, Tom Phillips, Patrick Renie, Sean K Reynolds, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Equipment. © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Ross Byers, Brian J. Cortijo, Ryan Costello, Mike Ferguson, Matt Goetz, Jim Groves, Tracy Hurlley, Matt James, Jonathan H. Keith, Michael Kenway, Hal MacLean, Jason Nelson, Tork Shaw, Owen KC Stephens, and Russ Taylor.

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

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

Tome of Horrors. © 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balseley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; based on original content from TSR.

8-Bit Adventures: Perseus Jr. Gear. © 2018, Fat Goblin Games; Author: Ben Dowell