

Designers

Alex Riggs, Joshua Zaback

Editor

Rosa Gibbons

Necromancers of the Northwest, LLC 8123 236th St SW, Unit 102 Edmonds, WA, 98026 www.necromancers-online.com

Product Identity: The following terms are hereby defined as product identity, as defined in the Open Gaming License version 1.0a, Section 1(E), and are not Open Content: All trademarks, registered trademarks, proper names (characters, deities, etc) dialogue, plot, storylines, location, characters and trade dress.

Credits

Artwork: All art in this book, besides the Necromancers of the Northwest logo, is either part of the public domain, or is used with the express permission of the creator. Necromancers of the Northwest, LLC claims no special rights or privileges to any art presented herein.

Open Game Content: Except for material designated as Product Identity or Artwork (see above), the game mechanics of this Necromancers of the Northwest game product are Open Game Content, as defined in the Open Game License version 1.0a Section 1(d). No portion of this work other than 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.

Introduction

As a general rule, most rebels fight something of an uphill battle: outnumbered and outgunned by the tyrannical oppressors that they seek to overthrow, these poor souls need all the help they can get. To that end, this book contains a variety of spells of particular interest to rebels, including spells that are helpful in covert activities, spells that can aid in rallying and inciting crowds towards action, and spells that turn the tools of the oppressors against them, and free those in bondage.

New Spells

The following spells are presented in alphabetical order.

ALTER CLOTHING

School transmutation; Level bard o, mesmerist o, sorcerer/ wizard o Casting Time 1 standard action Components V, S, M (a sewing needle) Range touch Target one outfit touched Duration 10 minutes/level Saving Throw Fortitude negates (object); Spell Resistance

yes (object) You can magically alter a single outfit to resemble another. You can make the affected garment look like

anything you desire, but attempting to recreate fine details requires a successful Craft check. The affected garment cannot replicate materials that are drastically different from its original composition; for example, a cloth suit could not be made to resemble a suit of armor.

BONDS OF COMRADERY

School enchantment [compulsion, mind-affecting]; Level bard 3, mesmerist 3, sorcerer/wizard 4 Casting Time 1 standard action Components V, S, M (a hunk of beef) Range medium (100 ft. + 10 ft./level) Target 20-ft.-radius spread Duration 1 hour/level Saving Throw Will negates; Spell Resistance yes

You help people to realize their similarities and get over their inhibitions in order to work together. All affected creatures with a friendly disposition towards one or more other affected creatures become helpful towards those creatures instead, providing whatever aid they can to their newfound allies.

CHAINS OF REVOLUTION

School transmutation; Level sorcerer/wizard 5 Casting Time 1 standard action Components V, S, M (a diminutive dagger) Range medium (100 ft. + 10 ft./level) Target one or more unattended ropes, chains, shackles, manacles or similar bonds, no two of which can be more than 10 ft. apart Duration 1 round/level

Saving Throw none; Spell Resistance no

You convert the weapons of the oppressor into deadly and powerful weapons of the oppressed. You transform one unattended 10-foot section of rope or chain or unattended pair of handcuffs, manacles, shackles, or similar device per caster level. The items are transformed into spiked chains, and any creature that wields them is treated as being proficient with them. Additionally, the transformed weapons gain an enhancement bonus to attack and damage rolls equal to 1/5 your caster level. If used by a creature who was bound by the rope or chain, or held by the handcuffs, manacles, shackles or similar device within the last 24 hours, that creature gains an additional +4 bonus on all attack and damage rolls made with the weapon.

CONCEAL MEMORIES

School abjuration; Level bard 3, mesmerist 2, sorcerer/ wizard 4 Casting Time 1 standard action Components V, S, M (a piece of a broken clock) Range personal Target you Duration 1 day/level

You can temporarily suppress some of your own memories, limiting the information that could be revealed to your enemies. You may choose to suppress up to 24 hours of memories per casting of this spell. Memories suppressed in this way cannot be recalled, extracted, or altered through any means while under the effects of this spell, and any attempts to do so instead recall only a pleasant white fog and gentle buzzing sensation in place of those memories.

CUNNING SOUL TRAP

School necromancy; Level occultist 6, sorcerer/wizard 8, witch 8 Casting Time 1 standard action Components V, S, M (a pink diamond) Range touch Target one possessed creature Duration permanent Saving Throw Will negates; Spell Resistance yes

You pull a possessing entity out of a possessed creature and bind it within the pink diamond used as a focus for this spell. You must touch a creature which is currently possessed by another creature, such as by the *magic jar* spell or the malevolence ability (this generally requires a successful melee touch attack). The possessing entity is drawn into the gem and imprisoned within, unable to get free unless the gem is destroyed. If the possessed creature had been possessed by a *magic jar* spell, he immediately becomes aware of the vacancy in his body, and may return to his body from the gem used as a focus for that spell as a free action.

DIE FOR THE CAUSE

School necromancy [death]; Level sorcerer/wizard 8, witch 8

Casting Time 1 standard action Components V, S, M (a drop of hero's blood) Range touch Target one willing creature Duration 1 minute/level Saving Throw Fortitude negates; Spell Resistance yes

You slay a single willing creature for the greater good, using his sacrifice to fuel your power and defeat your foes. The target instantly dies, transferring his power to you. You gain a number of temporary hit points equal to the number of hit points the target had remaining when you cast this spell. Additionally, you gain a +8 morale bonus to each of your ability scores and a +4 bonus to your caster level. The target cannot be returned to life through any means during *die for the cause's* duration, but his body can be animated as an undead creature during this time. Creatures affected by any charm or compulsion effects created by you are considered to be unwilling for the purposes of this spell.

ESCAPE BONDS

School abjuration; Level bard 1, sorcerer/wizard 1 Casting Time 1 standard action Components V Range personal Target you Duration instantaneous

You can free yourself from various forms of constraints. Any chains, manacles, ropes, or similar constraints binding you loosen and gently fall to the ground, making no sound upon impact. Locks and similar devices remain attached to the bonds, if present, and the constraints can later be used as normal.

INCITE RAGE

School enchantment [compulsion, mind-affecting]; Level bard 4, mesmerist 4, sorcerer/wizard 5 Casting Time 1 standard action Components V, S, M (a bloodstained hunk of instrument quality brass) Range 60 ft. Area cone-shaped burst Duration 1 round/level Saving Throw Will negates; Spell Resistance yes You cause an intense desire for violence directed against a single victim. You designate a single creature within the area. All other creatures in the area gain a +4 enhancement bonus to Strength and Constitution and must succeed on a Will save or be compelled to attack the designated creature until that creature is dead or the spell ends, whichever comes first.

MAGE BOMB

School evocation [force]; Level sorcerer/wizard 8 Casting Time 1 standard action Components V, S, M (a dead beetle) Range o ft. Effect one orb of force Duration 1 hour/level or until discharged Saving Throw Reflex half; Spell Resistance yes

When you cast this spell, you create a harmless orb of glowing red force energy which explodes at a time you designate within the spell's duration, erupting in a 30-footradius burst of force energy which deals idio points of force damage per caster level to creatures and objects within the area. A successful Reflex save halves this damage. The orb created by this spell is about the size of a grapefruit and glows bright red, making it easy to spot (DC o Perception check) unless well hidden. Because the orb is harmless until it explodes, it can be picked up and moved or dispelled at any time before then, and is no more challenging to move than a grapefruit.

MAGE'S ERUPTING RIOT

School enchantment [compulsion, mind-affecting]; Level bard 4, inquisitor 4, mesmerist 4, psychic 5, sorcerer/wizard 5 Casting Time 1 standard action Components V, S, M (a bent signal whistle) Range medium (100 ft. + 10 ft./level) Area 20-ft.-radius spread Duration 1 hour/level Saving Throw Will negates; Spell Resistance yes

You cause tensions roiling beneath the surface to erupt into outright hostility. All creatures in the affected area are treated as though their disposition towards any creature they were previously unfriendly towards is hostile, instead of unfriendly. A creature affected by this spell is not compelled to commit violence against a creature he is hostile towards, but is more inclined to do so than previously, and may take other, non-violent actions to thwart or work against the object of their hostility.

MARTYR FOR THE CAUSE

School enchantment [compulsion, mind-affecting]; Level bard 6, cleric/oracle 8, sorcerer/wizard 8, witch 8 Casting Time 1 standard action Components V, S, M (the tear of a grieving parent)

Range personal Target you Duration 1 round/level

You begin to glow with a faint golden light as you declare your dedication to a cause, inspiring others. While you live, you grant allies within 30 feet a +2 morale bonus to attack rolls, damage rolls, saving throws, and skill and ability checks. If you die while under the effects of this spell, the magic released by your death infuses those nearby, granting all allies a +6 morale bonus to attack rolls, damage rolls, saving throws, and skill and ability checks for 1 minute after your death. Each minute thereafter, these bonuses are halved (rounded down).

MASS UNLOCKING

School transmutation; Level bard 3, medium 4, occultist 4, sorcerer/wizard 4 Casting Time 1 standard action Components V, S, M (a small iron key) Range long (400 + 40 ft./level) Area 100-ft.-radius spread Duration instantaneous Saving Throw none; Spell Resistance no

You magically unlock a large number of locks. All locks in the spell's area are instantly undone if they have a Disable Device DC of 20 or lower. Additionally, when you cast this spell, make a caster level check. All locks with a Disable Device DC less than or equal to your caster level check are also instantly released. Locks on handcuffs, manacles, and similar bonds designed to bind a living creature treat their Disable Device DC as though it were 5 lower than it actually is for this purpose.

NATURE'S REVOLUTION

School transmutation; Level druid 8 Casting Time 1 standard action Components V, S, M (a root from a thorny plant) Range long (400 ft. + 40 ft./level) Area 50-ft.-radius spread Duration 1 round/level Saving Throw Will partial, see text; Spell Resistance yes

You cause the natural world to rise up and cast off the chains of mankind's oppression. This replicates the effects of an *entangle* spell, except that it does not affect you or your allies or any creatures of the animal or plant types. Animals and plant creatures within the spell's area gain 10 temporary hit points per caster level and their base attack bonus becomes equal to your caster level (unless their normal base attack bonus is higher). Additionally, any animals and plants within the area may immediately make a new saving throw to resist any charm or compulsion effects that they may currently be suffering from. Finally, animals and plant creatures within the spell's area must succeed on a Will save or attack your enemies to the best of their ability; even creatures who succeed on this save may not attack you or your allies for the spell's duration. Animal companions and summoned animals are not affected by this spell.

POWER TO THE PEOPLE

School transmutation; Level bard 6 Casting Time 1 standard action Components V, S, M (a tiny banner) Range personal Target you Duration 1 round/level

You turn your powers of inspiration upon the masses, infusing your natural abilities with powerful magic. All morale bonuses which originate from class features you possess are doubled and can affect twice as many creatures, or an area which is twice as large, as appropriate for the ability. Morale penalties from class features you possess are unaffected.

REBEL YELL

School evocation [sonic]; Level bard 6, magus 6, sorcerer/ wizard 6 Casting Time 1 standard action Components V Range 30 ft. Area cone-shaped burst Duration instantaneous and 1 round/level, see text Saving Throw Fortitude half, and Will negates (harmless); Spell Resistance yes

You shout out a message of resistance which damages your foes and strengthens their enemies. All opponents within the spell's area suffer 10d6 points of sonic damage (a successful Fortitude save halves this damage). All allies within the spell's area gain +4 morale bonus on attack and damage rolls for 1 round per caster level.

REPULSE DEVIL

School abjuration; Level cleric/oracle 5, sorcerer/wizard 7 Casting Time 1 standard action Components V, S, M (a drop of blood from an azata) Range personal Target you Duration 1 round/level

You enshroud yourself in a potent golden light which repels outsiders who would oppress you. You gain a +4 dodge bonus to AC and a +4 luck bonus against lawful outsiders and a +4 dodge bonus to AC and a +4 luck bonus to saving throws against evil outsiders; these bonuses stack against creatures that are both lawful and evil. Additionally, whenever a lawful or evil outsider targets you with a compulsion effect, he must succeed on a Will save or be stunned for 1 round.

RESIST CONTROL

School abjuration; Level sorcerer/wizard 4 Casting Time 1 standard action Components V, S, M (an iron bead) Range personal Target you Duration 1 minute/level

You channel your innate rebellious energies in order to hold off attempts at controlling you. You gain a +2 bonus on all Will saves made to resist charm and compulsion effects. Additionally, if you become possessed by an entity which does not displace your consciousness into another vessel, you may attempt a Charisma check each round to retain control over your actions.

RISE UP

School enchantment [compulsion, mind-affecting]; Level bard 6, cleric/oracle 7, paladin 4, sorcerer/wizard 8 Casting Time 1 standard action Components V, S, M (heart blood from a dragon) Range medium (100 ft. + 10 ft./level) Target one creature/level, no two of which may be more than 30 ft. apart. Duration 1 round/level Saving Throw Will negates (harmless); Spell Resistance

yes (harmless)

You fill the lowly and downtrodden with the strength to stand up to their oppressors. The targets gain a +4 bonus to attack and damage rolls against creatures of a higher CR than their Hit Dice. Against targets who are 4 or more CRs higher than the target's Hit Dice, these bonuses are doubled to +8.

SHATTERGLASS

School evocation; Level magus 1, sorcerer/wizard 1 Casting Time 1 standard action Components V, S, M (a shard of glass) Range medium (100 ft. + 10 ft./level) Area 20-ft.-radius spread Duration instantaneous Saving Throw Fortitude negates (object); Spell Resistance no

You cause all non-magical glass within the spell's area to shatter and fly about the spell's area like deadly snow before settling in a pattern evenly distributed about the ground. Creatures in the area suffer 1d4 points of slashing damage and the ground within the spell's area is considered to be covered in caltrops.

SLEEPER

School enchantment [compulsion, mind-affecting]; Level sorcerer/wizard 6 Casting Time 1 standard action Components V, S, M (a pinch of black sand) Range medium (100 ft. + 10 ft./level) Target one living creature Duration 1 day/level or until discharged Saving Throw Will negates; Spell Resistance yes

You cause a single living creature to be implanted with an overwhelming compulsion to perform a specific task you desire. You must specify a single task to be performed, which must be expressed in no more than 100 words, and a single condition to be met before the task is attempted, which must also be expressed in no more than 100 words. When the condition is met, the target feels an overwhelming compulsion to perform the required task. After completing the task, the target loses all memory of what he did during the task and is not aware of events that transpired while under the effects of this spell. Additionally, if the target fails his saving throw, the memory of you having cast this spell upon him becomes permanently repressed, though it can be recovered by a *modify memory* spell or similar effect.

STORM THE WALLS

School transmutation; Level bard 1, bloodrager 1, cleric/ oracle 1, druid 1, inquisitor 1, magus 1, medium 1, mesmerist 1, occultist 1, psychic 1, sorcerer/wizard 1, summoner 1, witch 1 Casting Time 1 standard action Components V, S, M (a rabbit shank) Range close (25 ft. + 5ft./2 levels) Target one creature Duration 1 round Saving Throw Fortitude negates (harmless); Spell Resistance yes (harmless)

You fill the target with a powerful rush of speed and agility which allows him to easily cross barriers. The target gains an enhancement bonus to each of his movement speeds equal to +10 feet per caster level, and can move up even sheer vertical surfaces as though they were horizontal surfaces.

TURN ON MASTER

School enchantment [compulsion, mind-affecting]; Level bard 3, mesmerist 3, sorcerer wizard 4 Casting Time 1 standard action Components V, S, M (a hunk of beef) Range medium (100 ft. + 10 ft./level) Target one animal companion, eidolon, familiar, or phantom Duration 1 round/level Saving Throw Will negates; Spell Resistance yes

You erase the bond which gives a character dominion over one of his most trusted companions, replacing it with hostility. The target gains a +4 bonus to its Strength and Dexterity scores and a number of temporary hit points equal to twice your caster level, and becomes hostile towards its master, attacking him to the best of its ability. A creature affected in this way cannot be banished or dismissed by its master for the spell's duration. Permission to copy, modify and distribute the files collectively known as the System Reference Document ("SRD") is granted solely through the use of the Open Gaming License, Version 1.0a.

This material is being released using the Open Gaming License Version 1.0a and you should read and understand the terms of that license before using this material

The text of the Open Gaming License itself is not Open Game Content. Instructions on using the License are provided within the License itself.

The following items are designated Product Identity, as defined in Section 1(e) of the Open Game License Version 1.0a, and are subject to the conditions set forth in Section 7 of the OGL, and are not Open Content: Dungeons & Dragons, D&D, Player's Handbook, Dungeon Master, Monster Manual, d20 System, Wizards of the Coast, d20 (when used as a Trademark), Forgotten Realmas, Faerún, proper names (including those used in the names of spells or items), places, Red Wizard of Thay, the City of Union, Heroic Domains of Ysgard, Ever-Changing Chaos of Limbo, Windswept Depths of Pandemonium, Infinite Layers of the Abyss, Tarterian Depths of Carrent, Gray Waste of Hades, Bleak Ternity of Gehenna, Nine Hells of Baator, Infernal Battlefield of Acheron, Clockwork Nirvana of Mechanus, Peaceable Kingdoms of Arcadia, Seven Mounting Heavens of Celestia, Twin Paradises of Bytopia, Blessed Fields of Elysium, Wilderness of the Beastlands, Olympian Glades of Arborea, Concordant Domain of the Outlands, Sigiil, Lady of Pain, Book of Exalted Deeds, Book of Vile Darkness, beholder, gauth, carrion crawler, tanar'ri, baatezu, displacer beast, githyanki, githzerai, mind flayer, illithid, umber hulk, vuan-ti.

All of the rest of the SRD is Open Game Content as described in Section 1(d) of the License.

More information on the Open Game License can be found at www.wizards.com/d20.

The terms of the Open Gaming License Version 1.0a are as follows:

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 the copyright and/of uderinal content with new control to the previous of the second sec content of each contract and a second Content does not embody the Product them 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, motical defined 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 vou Distribute

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, secept as expressly license 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 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook,

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Ratelliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson. Pathfinder Roleplaying Game Reference Document. © 2011, Paizo Publishing, LLC; Author: Paizo Publishing, LLC. Pathfinder Roleplaying Game Bestrary. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Bestrary. © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Bestrary. © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Bestrary. © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, Based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Pathfinder Roleplaying Game Bestrary. © 2010, Paizo Publishing, LLC; Authors Wolfgang Baur, Jason Bulmahn, Adam Daigle, Graeme Davis, Crystal Fraser, Joshua J. Frost, Tim Hitchcock, Brandon Hodge, James Jacobs, Steve Kenson, Hal Mord Long Mutrin Margen Reh McCrozev, Elik Mona, Jacon Neltong Publishing and Kenger Morden Schwarider. Braden Schwarder Schwarder Schwarder Schwarder Schwarder Schwarider Schwarder Schwarder Schwarder Schwarder Schwarder Schwarder Schwarider Schwarder Schwarder Schwarder Schwarder Schwarider Schwarder S

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 Roelpalying Game Bestiary** 4. © 2013, Paico Publishing, LLC, Authors: Dennis Baker, Jesse Benner, Savannah Broadway, Ross Byers, Adam Daigle, Tim Hitchcock, Tracy Hurley, 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 GameMastery Guide. © 2010, Paizo Publishing, LLC; Author: Cam Banks, Wolfgang Buar, Jason Bulmahn, Jim Butler, Eric Cagle, Graeme Davis, Adam Daigle, Joshua J. Frost, James Jacobs, Kenneth Hite, Steven Kenson, Robin Laws, Tito Leati, Rob McCreary, Hal Maclean, Colin McComb, Jason Nelson, David Noonan, Richard Pett,

Rich Redman, Sean K reynolds, F. Wesley Schneider, Amber Scorr, Doug Seacat, Mike Selinker, Lisa Stevens, James L. Sutter, Russ Taylor, Penny Williams, Skip Williams, Teeuwynn Woodruff. Pathfinder Roleplaying Game Advanced Class Guide © 2014, Paizo Inc.; Authors: Dennis Baker, Ross Byers, Jesse Benner, Savannah Broadway, Jason Bulmahn, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan H. Keith, Will McCardell, Dale C. McCoy, Jr., Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Sean K Reynolds, Tork Shaw, Owen K.C.

Stephens, and Russ Taylor. Pathfinder Roleplaying Game Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Bulmähn Pathfinder Roleplaying Game Advanced Race Guide. © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Jaron Banar, Benner, Benjamin Back, Jesse Benner, Benjamin Bruck, Jason Nelson, Stephens Radney-MacFarland, Owen K.C. Stephens, Todd Stewart, and Russ Taylor. 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 NPC codex. @ 2012, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, Alex Greenshields, Rob McCreary, Mark Moreland, Jason Nelson, Stephen Radney-MacFarland, Patrick Renie,

Sean K Reynolds, and Russ Taylor.

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

Pathfinder Roleplaying Game Ultimate Campaign. © 2013, Paizo Publishing, LLC; Authors: Jesse Benner, Benjamin Bruck, Jason Bulmahn, Ryan Costello, Adam Daigle, Matt Goetz, Tim Hitchcock, James Jacobs, Ryan Macklin, Colin McComb, Jason Nelson, Richard Pett, Stephen Radney-MacFarland, Patrick Renie, Sean K Reynolds, F. Wesley Schneider, James L. Sutter, Russ Taylor, and Stephen Townshend.

James L. Sutter, Russ Taylor, and Stephen Townshend. Pathfinder Roleplaying Game Ultimate Combat. © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Blumahn, 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, 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 Hurley, Matt James, Jonathan H. Keith, Michael Kenway, Hal MacLean, Jason Nelson, Tork Shaw, Owen KC Stephens, and Russ Taylor. The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved. Tom of Horros. Copyright 2002, Necromancer Games, Inc: ; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on ordinal contant from TSP

Neven baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based o original content from TSR. Brood of the Spider Queen: Spider Bloodlines Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback

Lords of the Leaves: Elven Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zahac Wells of Wonder: Arcane Fonts Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua

Zaback Magic of the Mire: Lizardfolk Spells Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua

7aha Kings of the Mountain: Dwarven Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Joshua Zaback Weekly Wonders: Vengeful Curses Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua

Zahac Weekly Wonders: From the Bags of Giants Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Joshua Zaback Weekly Wonders: Magical Instruments Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Ioshua Zaback

Weekly Wonders: Giant Slaying Spells Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback

Princes of the Plains: Halfling Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs Weekly Wonders: Giant-Blooded Feats Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Joshua Zaback

Weekly Wonders: Legacy Character Creation Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Ioshua Zaback Weekly Wonders: Giant Bloodlines Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua

Zaback Regents of the Road: Gnome Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Ioshua Zaback Weekly Wonders: Fog and Garden Giants Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Joshua Zaback Weekly Wonders: Troll Magic Copyright 2015. Necromancers of the Northwest, LLC: Authors: Alex Riggs, Joshua Zaback Scions of Sin: Tiefling Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaba

Weekly Wonders: Secret Spirits Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaba

Weekly Wonders: Giant Treasures Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback

Descended from Dragons: Kobold Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback

Weekly Wonders: Forgotten Oni Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua

Weekly Wonders: Cavalier Archetypes Copyright 2015, Necromancers of the Northwest, LLC: Authors: Alex Riggs, Joshua Zaback

Weekly Wonders: Cinematic Dinosaurs Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback

Masters of Midnight: Drow Archetypes Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, loshua Zaback

Weekly Wonders: Giant Bloodrager Bloodlines Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback Weekly Wonders: Rebellious Archetypes Volume I Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex

Riggs, Joshua Zaback

Weekly Wonders: Cinematic Dinosaurs Volume II Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback Weekly Wonders: Rebellious Archetypes Volume II Copyright 2015. Necromancers of the Northwest, LLC: Authors: Alex

Niggs, Joshua Zaback Weekly Wonders: Vampiric Infusions Volume I Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback

Weekly Wonders: Coin Magic Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs, Joshua Zaback Weekly Wonders: Rebellious Archetypes Volume III Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Regs, Joshua Zaback Weekly Wonders: Rituals of the Deep Ones Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Joshua Zaback Weekly Wonders: Spells of the Rebellion Copyright 2015, Necromancers of the Northwest, LLC; Authors: Alex Riggs,

Joshua Zaback

END OF LICENSE

Master the Magic of the Free

The enemies of freedom are armed to the teeth with all sorts of ways to oppress the innocent and beat down the spirit of the rebellion. Whether they use thugs and brute force to bully their victims into obedience, the lashes and chains of hells both metaphorical and literal, or magic that can break the mind, strip away the self, and force anyone to kneel before their tyrannical might, these callous oppressors cannot be tolerated, but standing up to them requires that those brave herces willing to do so have an arsenal of their own.

This book contains 22 spells, all of which are thematically linked to rebellions, freedom=fighters, and all those who stand up against the forces of oppression. Within this book, you will find

• Useful spells for covert action, including a cantrip that allows you to alter your clothing's appearance, and a more powerful spell that lets you conceal your memories.

• Spells that turn the weapons of the oppressors against them, transforming shackles and chains into powerful weapons in the hands of those they once bound, and turning minions against their master.

• Spells that can help push an angry crowd over the threshold into taking action, and spells that can help bring new allies together in bonds of comradery.

....and much more!

