

Rite Publishing Presents

101 Magus Feats

By Steven D. Russell

Rite Publishing Presents:

101 Magus Feats

Odin (Designer): Steven D. Russell

Elric (Editor): David Paul

Asha'man (Cover Artist): Mark Hyzer

Younglings (Interior Artwork): Storn A. Cook, Sade, Arthur Rackham, Mark Hyzer and Gordon Napier

Maugris (Layout and Publisher): Steven D. Russell

Dedication: To Duane H. Russell
—the best warrior-wizard I have ever known.

Special thanks to Will McCardell, Louis Porter Jr.
and Owen K.C. Stephens

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.

101 Magus Feats © 2012 Steven D. Russell, Open Gaming License Copyright © 2007 Wizards of the Coast. All rights reserved, 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.

Bladebound Archetype

Feats	Prerequisites	Description
Abomination's Anathema	Black blade class feature.	Your black blade can ignore 1 point of a creature's damage reduction for every magus class level you possess.
Abomination's Bane	Black blade class feature, ability to cast 6th level arcane spells, Abomination's Anathema, base attack bonus +12.	Damage dealt by your black blade is cursed.
Blackblade Assimilation	Arcane bond, arcane pool and black blade class features.	Your black blade can absorb some of the powers of a magical weapon.
Draining Assault	Black blade class feature or the ability to cast <i>vampiric touch</i> , Spellstrike class ability, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.	This special attack drains 1d6 points of Strength, Dex, and Con.
Insane Immunity	Black blade class feature.	You take on a madness affliction instead of another debilitating effect.
Rampant Energy	Black blade class feature, base attack bonus +3, base Will save bonus +4.	Deal additional damage with your black blade's energy attunement ability.
Spirit of the Black	Black blade and magus arcane class features, base attack bonus +4.	Spend an arcane pool point to grant you black blade a special weapon ability.
Spirit of the Blade	Black blade and magus arcane class features, Spirit of the Black, base attack bonus +6.	Gain additional uses of Spirit of the Black
Teleport Strike	Black blade class feature, ability to cast 4th level arcane spells, base attack bonus +7, base Will save bonus +7.	You teleport your black blade so that it arrives half embedded in a creature.
Vampiric Arcana	Arcane pool and magus arcane class features; black blade, spell recall or cannibalize spell class feature; Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	Victim of this special attack loses a limited number of uses per day from any abilities he possesses and you gain arcane pool points.

Hexcrafter Archetype

Feat	Prerequisites	Description
Accursed Arcane Talent	Arcane pool and hex arcane class features, ability to cast 6th level arcane spells, base attack bonus +12.	Curse an opponent so he cannot use his arcane spells, spell-like abilities or his arcane pool.
Hexcrafter's Curse	Arcane pool and hex magus class features.	Unleash a special curse upon a foe as a swift action.
Improved Hexcrafter's Curse	Arcane pool and hex magus class features, Hexcrafter's Curse, Knowledge (arcana) or Spellcraft 5 ranks.	The circumstance penalty of your hexcrafter curse inflicts increases by 2 and becomes permanent.
Greater Hexcrafter's Curse	Arcane pool and hex magus class features, Hexcrafter's Curse, Improved Hexcrafter's Curse, Knowledge (arcana) or Spellcraft 19 ranks, base attack bonus +14.	The circumstance penalty of your hexcrafter curse inflicts increases by 2 and the DC to remove the curse increases by 5.
Hexcrafter's Reciprocity	Arcane pool and hex magus class features, magus arcane (accursed strike), Knowledge (arcana) or Spellcraft 12 ranks, base attack bonus +9.	You curse an opponent who attacks you successfully.
Malevolence and Misery	Arcane pool and hex magus class features.	Curse your opponent with a 20% hit chance
Malice and Misfortune	Arcane pool and hex magus class features, hex magus class feature, Malevolence and Misery, Knowledge (arcana) or Spellcraft 9 ranks, base attack bonus +6.	The hit chance of Malevolence and Misery becomes 50%.
Sinister Harbinger	Arcane pool and hex magus class features.	Gain an ephemeral, mobile curse that you can place upon your opponents.
Stalwart of the Arcane	Hex magus class feature, magus arcane (stalwart).	You gain a morale bonus equal to your Intelligence bonus (if any) on saving throws against spells and spell-like abilities.

Kensai Archetype

Feat	Prerequisites	Description
Critical Ideal	Arcane pool and critical perfection class features, Critical Focus, base attack bonus +9.	Roll twice on a critical hit chart or draw two critical hit cards and pick one of the two results.
Critical Site	Arcane pool and critical perfection class features, Critical Focus, base attack bonus +9.	If you deal a successful critical hit, the following round threatens a critical hit.
Flawless Strike	Arcane pool and perfect strike class features, Weapon Focus.	When you activate your perfect strike class feature, magical weapon properties enchanting your chosen weapon also deal maximum dice damage.
Arcane Battoujutsu	Arcane pool and iaijutsu class features, Weapon Focus.	Once per combat encounter, during the surprise round or the first round extend the reach of your chosen weapon to 30 feet for one attack.
Improved Arcane Battoujutsu	Arcane pool, iaijutsu, and superior reflexes class features, Weapon Focus, Arcane Battoujutsu.	During a surprise round and the first round extend the reach of your chosen weapon by 5 feet.
Greater Arcane Battoujutsu	Arcane pool, iaijutsu, iaijutsu focus, and superior reflexes class features, Weapon Focus, Arcane Battoujutsu, Improved Battoujutsu.	The round after a successfully hit, your opponent suffers massive damage.

Myrmidarch Archetype

Feat	Prerequisites	Description
Improved Ranged Spellstrike	Arcane pool and ranged spellstrike class features.	Cause a ranged spellstrike to arc to additional targets.
Greater Ranged Spellstrike	Arcane pool and ranged spellstrike class features, Improved Ranged Spellstrike, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.	Use spellstrike to cast a touch, single target, or ray spell via a ranged weapon attack and spend arcane pool points to have it arc to additional foes.

Skimir Archetype

Feat	Prerequisites	Description
Arcane Aegis	Arcane pool and shield pool class features.	Add your shield bonus to on a Reflex saving throw or grant you your shield bonus to your touch AC
Quickened Shieldspell	Arcane pool and spellshield class features.	Once per day cast a spell stored in your shield as a swift action.
Shield Assault	Arcane pool and shield pool class features.	As part of a full attack action, make a shield bash, at your highest normal base attack bonus, with your arcane bonded shield.
Shield Assimilation	Arcane bond, arcane pool, and sorcerous shield class features.	Your bonded shield can absorb some of the powers of magical armor or shields.
Shield Strike	Arcane bond, arcane pool, and sorcerous shield class features.	Add your shield's enhancement bonus as an enchantment bonus to its attack and damage rolls when making a shield bash.

Soul Forger Archetype

Feats	Prerequisites	Description
Arcane Jury Rig	Arcane pool and master smith class features.	Negate the broken condition for one item for a number of uses.
Arcane Refinement	Arcane pool and master smith class features.	Grant an object a specific special property.
Item Bane	Arcane bond, arcane pool, master smith and spellstrike class features, ability to cast <i>dispel magic</i> .	Deliver a special targeted <i>dispel magic</i> against an object through your arcane bonded weapon as part of a melee attack.
Weapon Assimilation	Arcane bond, arcane pool and master smith class features.	Your bonded weapon can absorb some of the powers of a magical weapon.

Spellblade Archetype

Feats	Prerequisites	Description
Force Attunement	Arcane pool and force athame class features.	Cast any 0-level or 1st level spell with the force descriptor as a spell-like ability.
Force Disciple	Arcane pool and force athame class features.	All spells with the force descriptor become part of your magus spell list, using the most efficient spell level available, and add additional force spells to your spellbook.
Force Maneuver	Arcane pool and force athame class features.	Use force magic to perform combat maneuvers.
Force of Alacrity	Arcane pool and force athame class features.	3/day cast any force spell as a swift action.
Forceful Breach	Force athame class feature.	Gain a +2 bonus on caster level checks to overcome spell resistance and deal +2 bonus points of hit point damage with force magic against foes damaged by force magic.
Precise Force	Force athame and improved spell combat class features.	1/day inflict continuous Con damage to a foe.
Riven Force	Force athame class feature.	Sacrifice a spell to deal force damage to a target at ranged.

Spire Defender Archetype (Non-Core Pathfinder Roleplaying Game archetype)

Feats	Prerequisites	Description
Arcane Amplification	Arcane pool and arcane augmentation class features.	You can use arcane augmentation with any class or untrained skill.

Staff Magus

Feats	Prerequisites	Description
Quarterstaff Aegis	Arcane pool and quarterstaff defense class features.	The price bonuses for the magical special properties of your staff are included in calculating your shield bonus from your quarterstaff defense class feature.
Quarterstaff Grandmaster	Arcane pool and quarterstaff master class features.	Wield your quarterstaff as a one-handed weapon but make use of it as a double weapon.
Staff Assimilation	Arcane pool and staff weapon class features.	A quarterstaff you wield can absorb some of the powers of a magical weapon.

Arcana Lord Ultimate Options: New Magus Arcana. Copyright 2011, Super Genius Games, LLC; Author: Owen K.C. Stephens.

Feats	Prerequisites	Description
Alchemical Arcana	Arcane pool and magus arcana class features, spell recall or cannibalize spell class feature.	3/day siphon power from a potion, extract, or bomb to restore your arcane pool.
Arcane Absorption	Arcane pool and cannibalize spell class features.	If foe fails to overcome your spell resistance, you restore your arcane pool.
Item Absorption	Arcane pool and cannibalize spell class features.	Drain a charged magic item to restore your arcane pool.
Vampiric Arcana	Arcane pool and magus arcana class features; black blade, spell recall or cannibalize spell class feature; Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	Victim of this special attack loses a limited number of uses per day from any abilities he possesses and you gain arcane pool points.

Cabalist Ultimate Options: New Magus Arcana. Copyright 2011, Super Genius Games, LLC; Author: Owen K.C. Stephens.

Feat	Prerequisites	Description
Blood as Power	Arcane pool and bloodline power class features.	You deal damage to yourself and regain points in your arcane pool.

Magavan *Ultimate Options: New Magus Arcana.* Copyright 2011, Super Genius Games, LLC; Author: Owen K.C. Stephens.

Feat	Prerequisites	Description
Lorestrike Arcana	Arcane pool and lorestrike class features.	Gain special information when you score a critical hit or a target fails a saving throw against a spell you cast.

Tovenaar *Ultimate Options: New Magus Arcana.* Copyright 2011, Super Genius Games, LLC; Author: Owen K.C. Stephens.

Feat	Prerequisites	Description
Arcane Inquisition of Alacrity	Arcane pool, inquisition, mystic combat, and improved spell combat class features.	3/day use any spell-like or supernatural abilities from inquisitions, as a swift action.
Arcane Inquisition of Focus	Arcane pool, inquisition, mystic combat, and improved spell combat class features.	3/day adding +2 to the DC of an inquisition, or a +2 bonus on caster level checks of an inquisition made to overcome a creature's spell resistance.

Standard Magus

Feat	Prerequisites	Description
Alchemical Arcana	Arcane pool and magus arcana class features, spell recall or cannibalize spell class feature.	3/day siphon power from a potion, extract, or bomb to restore your arcane pool.
Arcane Distraction	Arcane pool and magus arcana (arcane cloak) class features.	Render a target creature flat-footed for 1 round.
Arcane Precision	Arcane pool and magus arcana (arcane accuracy) class features.	Fain an insight bonus equal to your Int bonus on all weapon damage rolls.
Arcane Rejuvenation	Arcane pool and magus arcana class features.	Expend one point from your arcane pool to regain one expended use of a class ability or spell-like ability.
Arcane Sympathy	Arcane pool and magus arcana (arcane edge) class features, magus 9.	You gain temporary hit points equal to the bleed damage dealt by your arcane edge.
Close-Quarter's Arcana	Arcane pool and magus arcana (close range) class features.	3/day you merge a touch attack and a ray spell in to a single touch attack
Consuming Strike	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 7 ranks, base attack bonus +5.	Make a special attack and you foe suffers two points of ability drain.
Dampening Strike	Arcane pool and magus arcana (dispelling strike) class features, magus 9.	With a special attack, make a targeted dispel magic against an object.
Devoted Burst	Arcane pool and magus arcana (devoted blade) class features, magus 12.	Your weapon explodes with aligned energy upon striking a successful critical hit.
Diabolic Arcana	Arcane pool class feature.	Kill a chaotic or good foe and gain a point in your arcane pool.
Profane Arcana	Arcane pool and magus arcana class features, Diabolic Arcana, Knowledge (planes or religion) 6 ranks, base attack bonus +4.	Grant a profane gift to a willing humanoid creature.
Disorienting Strike	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	Inflict a bewildering effect upon a foe with a special attack.
Disruptive Cannibalism	Arcane pool and magus arcana (disruptive) class features, magus 6.	When you disrupt a arcane spellcaster's spell you can points to your arcane pool.
Draining Assault	Black blade class feature or the ability to cast <i>vampiric touch</i> , Spellstrike class ability, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.	A special attack drain 1d6 points of Strength, Dexterity, and Constitution from that foe.
Drawing Ruse	Arcane pool and magus arcana (spell shield) class features, Knowledge (arcana) or Spellcraft 9 ranks.	3/day make an attack of opportunity against a foe who makes an attack of opportunity against you.
Dreaded Blade	Arcane pool and magus arcana (bane blade) class features, magus 15.	If you inflict a critical hit with a weapon with the bane special ability or suffer massive damage.
Enduring Arcana	Arcane pool and magus arcana (enduring blade) class features, magus 6.	3/day Increase the duration of any non-instantaneous magus arcana to 24 hours.

Feat	Prerequisites	Description
Enduring Redoubt	Arcane pool and magus arcana (arcane redoubt and greater arcane redoubt) class features, magus 12.	Grant yourself damage reduction X/ — where X is equal to your shield bonus against 1 attack.
Environmental Adaptation	Arcane pool and magus arcana class features, Knowledge (arcana) or Spellcraft 9 ranks, base attack bonus +6.	Grant yourself immunity to the harmful environmental effects of a particular location (including your current one).
Exhausting Defense	Arcane pool, magus arcana, and spell pool class features, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.	If an opponent misses you, touch him or hit him with your shield in response, and inflict the exhausted condition.
Guided Strike	Arcane pool and spellstrike class features.	1/day reroll a missed spellstrike or touch attack.
Hellfire Strike	Arcane pool and magus arcana (pool strike) class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	Hit point damage a touch spell or pool strike deals is transformed into hellfire damage.
Hindering Natural Strike	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	This special attack hinders one of the victim's natural attacks.
Insightful Redoubt	Arcane pool and magus arcana (arcane redoubt) class features.	Gain an insight bonus equal to your Intelligence bonus to AC until the beginning of your next turn.
Item Savant	Arcane pool and magus arcana (rod mastery or wand mastery) class features.	Increase the DC of a magic item you wield and make its activation cost an immediate action.
Languor Strike	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 4 ranks, base attack bonus +3.	Make a special attack that inflicts 1 negative level.
Ley Line Arcana	Arcane pool class feature.	3/day draw on a location that has a permanent magical or supernatural effect to restore your arcane pool.
Lich Assault	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.	Make a special attack that per permanently paralyzes a creature so it appears dead.
Maximized Touch	Arcane pool and magus arcana (empowered spell) class features, magus 6.	3/day maximize one touch spell.
Nauseating Assault	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.	Make a special attack that inflicts the nauseated condition.
Odin Sleep	Arcane pool, knowledge pool, and magus arcana class features, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.	1/day enter an 8 hour sleep regain all your arcane pool points, heal, and gain a secondary save to remove all detrimental effects.
Perilous Strike	Arcane pool, magus arcana (accurate strike) class features, magus 9.	If you first attack with accurate stike hist inflict Con damage and Con bleed damage
Petrifying Assault	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 16 ranks, base attack bonus +12.	Make a special attack that inflicts the petrified condition.
Piercing Strike	Arcane pool and magus arcana (pool strike) class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	3/day whenever you cast a touch spell that causes hit point damage or you use the pool strike magus arcana you automatically dispel all abjuration spells that have the force descriptor. expend a arcane pool point and take only half damage upon a successful Reflex save.
Prescient Aegis	Arcane pool and magus arcana (prescient defense) class features, magus 9.	bypass either that opponent's armor or that opponent's natural armor with your next attack.
Prescient Assault	Arcane pool and magus arcana (prescient attack) class features, magus 6.	With a special attack suppress all a foes illusion or transmutation (polymorph) effects.
Revealing Strike	Arcane pool class feature; magus arcana (spellbreaker) class feature or Spellbreaker; ability to cast dispel magic.	With a special attack inflict massive amounts of nonlethal damage.
Sapping Assault	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.	With a special attack, stun a foe for 1d4 rounds.
Stunning Assault	Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 17 ranks, base attack bonus +12.	

Feats	Prerequisites	Description
Translocation Sensitivity	Arcane pool and magus arcane class features, the ability to cast <i>dimension door</i> , Knowledge (arcana) or Spellcraft 9 ranks, base attack bonus +6.	Know the destination of the most recent teleportation spell.
True Name Arcana	Arcane pool class feature.	Learn the true name of a creature and gain power over it.
Obey Your Name	Arcane pool and magus arcane class features, True Name Arcana, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	Force a creature whose true name you know to obey your command.
Vampiric Arcana	Arcane pool and magus arcane class features; black blade, spell recall or cannibalize spell class feature; Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.	Victim of this special attack loses a limited number of uses per day from any abilities he possesses and you gain arcane pool points.
Wracking Grasp	Arcane pool, magus arcane (lingering pain), Spellstrike, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3	Touch spells and pool strike magus arcane deal nonlethal damage and Dex damage
Wracking Pain	Arcane pool and magus arcane (lingering pain) class features.	Inflict a -4 circumstance penalty on attack rolls and on initiative, skill, and ability checks plus the victim's speed suffers a 10-ft. circumstance penalty
Wracking Punishment	Arcane pool and magus arcane (lingering pain) class features, Wracking Pain, Knowledge (arcana) or Spellcraft 10 ranks, base attack bonus +7.	Your lingering pain ability inflicts the nauseated condition and a 30-ft. circumstance penalty to speed.
Wracking Submission	Arcane pool and magus arcane (lingering pain) class features, Wracking Pain, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.	Your lingering pain ability inflicts a painful curse on your foe.
Wracking Restraints	Arcane pool and magus arcane class features, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.	With a special attack ensnare an opponent in arcane bonds

Abomination's Anathema (Combat)

"I cut Cthulhu."

Prerequisite: Black blade class feature.

Benefit: Your black blade can ignore 1 point of a creature's damage reduction for every magus class level you possess. So at 15th-level your black blade ignores 15 points of damage reduction. This ability does not apply to object hardness unless that object is also a creature such as a construct.

Abomination's Bane (Combat)

"I christened my blade, Godslayer."

Prerequisites: Black blade class feature, ability to cast 6th level arcane spells, Abomination's Anathema, base attack bonus +12.

Benefit: Once per day, for 1 minute per your magus level, the damage you deal with your black blade dispels or suppresses any supernatural or spell-like effect that heals hit point damage. The effect lasts for 1 hour. This damage also cannot be healed normally (including regeneration and fast healing). Magical healing will not heal damage dealt by it until a specific type of creature under a specific circumstance casts a spell that can remove a *bestow curse*. These specific requirements are subject to you and your GM's adjudication, chosen at the time you take the feat. Once chosen, it cannot be changed. Examples include a creature that is immune to fear, a creature of the same species as you, or from the same organization as you, a creature who has never committed violence. Examples of circumstances include: on the dawn of the third day, on the site of your birth, on holy ground dedicated to the ethos of magi. A Heal or Knowledge (arcana) check (DC 15 + your magus class level) can be made to determine this requirement. This is a supernatural necromantic-curse effect.

Accursed Arcane Talent (General)

"Do evil unto evil."

Prerequisites: Arcane pool and hex arcana class features, ability to cast 6th level arcane spells, base attack bonus +12.

Benefit: Practitioners of the arcane greatly fear this curse as it prohibits the use of their talents, experience, and training. If you make a successful attack against a creature with arcane spellcasting ability, arcane spell-like abilities with uses per day, or an arcane pool, you may expend 1 point from your arcane pool. If you do, your opponent must make a successful Will save (DC 10 +1/2 your magus level + your Int modifier) or suffer from your curse. Your curse permanently affects your opponent so that she cannot do one of the following (choose one when you expend the point):

- Cast arcane spells.
- Use arcane spell-like abilities.
- Expend points from her arcane pool.

If your opponent makes a successful save, she cannot be affected by curses from this feat for 24 hours. Any spell or effect that removes *bestow curse* eliminates the effect

Abomination's Bane

of Accursed Arcane Talent though the DC to remove the curse is equal to 15 + your magus class level.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Alchemical Arcana (General)

"An equivalent exchange."

Prerequisites: Arcane pool and magus arcana class features, spell recall or cannibalize spell class feature.

Benefit: Three times per day you can siphon power from a potion, extract, or bomb to restore your arcane pool. With an immediate action you consume the potion, extract, or bomb (you can consume a bomb thrown at you, before it explodes) and regain a number of points in your arcane pool equal to the effective spell slot used to create it. Alchemist bombs have an effective spell level equal to half their creator's alchemist class level (rounded down). Any points above your arcane pool's maximum are lost.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Absorption (General)

"Your power will become my power."

Prerequisites: Arcane pool and cannibalize spell class features.

Benefit: Once per round as a free action you can expend 1 point from your arcane pool and gain spell resistance equal to 12 + your magus class level against one spell or spell-like ability attack. If your opponent fails to overcome your spell resistance, you gain a number of arcane pool points based on the spell's level. The amount you gain is equal to the amount you would have gained if you had siphoned power from a prepared spell to restore your arcane pool using your cannibalize spell or improved cannibalize spell class feature.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Aegis (General)

"The fireball went up and my arcane gifts expanded the protection my shield offered me from the blast."

Prerequisites: Arcane pool and shield pool class features.

Benefit: You may spend 1 point from your arcane pool to add your shield bonus to AC (not including enhancement bonuses) on a Reflex saving throw or grant you your shield bonus to your touch AC, for one attack roll.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Amplification (General)

"Magic enhances every experience."

Prerequisites: Arcane pool and arcane augmentation class features.

Benefit: You can use arcane augmentation with any class or untrained skill.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Aegis

Arcane Battoujutsu (Combat)

"He unsheathed his sword and all I saw was a flash of light, and I was cut."

Prerequisites: Arcane pool and iaijutsu class features, Weapon Focus.

Benefit: Once per combat encounter, during the surprise round or the first round of a combat encounter, you may expend 1 point from your arcane pool and extend the reach of your chosen weapon to 30 feet for one attack.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Distraction (General)

"What in the world could that be?!"

Prerequisites: Arcane pool and magus arcana (arcane cloak) class features.

Benefit: You can expend 1 point from your arcane pool as swift action and create a momentary distraction affecting a single creature within your natural reach, causing that creature to lose any actions remaining in this round. The target becomes flat-footed until the next round, in which he makes a new initiative roll as if he had just entered combat. A successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) negates this mind-affecting compulsion effect. It cannot affect a creature that is already under its effects.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Inquisition of Alacrity (General)

"My quarry draws me with exceeding haste."

Prerequisites: Arcane pool, inquisition, mystic combat, and improved spell combat class features.

Benefit: Three times per day, you can expend 1 point from your arcane pool and use any spell-like or supernatural abilities from inquisitions, as a swift action. An inquisition whose activation time is more than 1 round or requires 1 full-round action cannot be affected by this feat.

Arcane Inquisition of Focus (General)

"I have great faith."

Prerequisites: Arcane pool, inquisition, mystic combat, and improved spell combat class features.

Benefit: Three times per day, you can expend 1 point from your arcane pool adding +2 to the DC of an inquisition, or a +2 bonus on caster level checks made to overcome a creature's spell resistance of any extraordinary, supernatural or spell-like inquisition abilities from inquisitions.

Arcane Jury Rig (General)

"It was only one of 19 ways I knew to make it work."

Prerequisites: Arcane pool and master smith class features.

Benefit: If you spend 1 point from your arcane pool you can, as a swift action, temporarily repair an object with the broken condition; you must be touching the item. This negates the broken condition for one use plus one use per 5 magus class levels you possess (or for 10 minutes plus 10 minutes per 5 magus class levels you possess if the item is usually involved in continuous use, such as a saddle or wagon). This feat can only be used once per object. This feat has no effect on ruined or destroyed objects and does not repair hit point damage.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Precision (Combat)

"I saw not only where to strike but also how deep and long to make the cut."

Prerequisites: Arcane pool and magus arcana (arcane accuracy) class features.

Benefit: You can expend an additional point from your arcane pool as a free action when you activate arcane accuracy. When you do, you gain an insight bonus equal to your Intelligence bonus on all weapon damage rolls until the end of your turn.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Refinement (General)

"If it's important, make it better."

Prerequisites: Arcane pool and master smith class features.

Arcane Refinement

Benefit: If you expend 1 point from your arcane pool and sacrifice 1,500 gp in a ceremony that takes 30 minutes for each weapon, armor, shield, tool, or 10 ft. x 10 ft. section you wish to effect, then you may grant these objects any one of the following properties:

- **Increased Weapon Hardness:** Any weapon, metal shield, or medium (or heavier) armor has its hardness increased by 2 points.
- **Inner Strength:** The hit points of a weapon, shield, or armor increases by 25% more hit points than normal.
- **Easy to Work:** This tool is so easy to work with that all Craft checks made when using it receive a +1 circumstance bonus.
- **Magically Treated:** The object's Break DC is increased by your magus class level above normal, its hardness is increased 5% above normal for each magus class level you possess and its hit points are increased 5% (or + 5 hp for every 2 magus class levels, whichever is greater) above normal. A magically treated wall also gains

a saving throw against spells that could affect it, with the save bonus equaling $2 + 1/2$ your magus class level + your Intelligence modifier.

You can only affect a given object with the benefits of this feat once.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Rejuvenation (General)

"Power in another form."

Prerequisites: Arcane pool and magus arcana class features.

Benefit: Three times per day you may expend one point from your arcane pool as a swift action to regain one expended use of a class ability or spell-like ability that has a limited number of uses per day.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Arcane Sympathy (General)

"If it bleeds, I can live."

Prerequisites: Arcane pool and magus arcana (arcane edge) class features, magus 9.

Benefit: You gain temporary hit points equal to the bleed damage dealt by your arcane edge. These temporary hit points last for 1 hour. If you expend one additional point from your arcane pool you increase the bleed damage by 2 points.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Blackblade Assimilation (General)

"My black blade will drain your sword like a vampire."

Prerequisites: Arcane bond, arcane pool and black blade class features.

Benefit: If you perform a special ritual (requiring 8 hours) and expend 1 point from your arcane pool, your black blade can absorb half the total gold piece value of any magical weapon that is part of the ritual. If it has enough total value to enchant the black blade (per the magic item creation cost rules), it can add the magical properties of any weapon it has absorbed to your black blade. For example, if you and your black blade came across two *+1 longswords* you could absorb 1,000 gp from each of them, and then use that 1,000 gp to enchant your black blade with a *+1* enchantment and store the remaining 1,000 for later use. Then when you later come across a *+1 flaming longsword* you could absorb 4,000 gp from it and use that to enchant your black blade with the flaming special quality or to increase its enhancement bonus to *+2* and store the remaining 2,000 gp for later use (as you would still need 3,000 gp in value to make it a *+2* flaming weapon).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Blood as Power (General)

"Eldritch power courses through my veins!"

Prerequisites: Arcane pool and bloodline power class features.

Blackblade Assimilation

Benefit: As a standard action, you may use a slashing or piercing weapon against yourself. If you deal at least 6 points of damage to yourself, you regain 1 point from your arcane pool. Any points above your arcane pool's maximum are lost. You may attempt Blood as Power three times per day.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Close -Quarter's Arcana (General)

"Close enough to feel the blood when they explode!"

Prerequisites: Arcane pool and magus arcana (close range) class features.

Benefit: Three times per day you can expend 1 point from your arcane pool as a free action to combine two spells; one must have a range of touch and the other must produce a ray as its effect, and each must have a casting time of 1 standard action. You merge the two into a single spell effect with a range of touch and a casting time of 1 standard action, which you must cast within 1 round. This spell effect cannot be used in

concert with spell combat though it can be used in concert with spellstrike.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Consuming Strike (General)

"Your vitality is my vitality."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 7 ranks, base attack bonus +5.

Benefit: You can spend 2 point from your arcane pool as a swift action to imbue your weapon with a black and purple aura of negative energy that consumes the vitality of any living creature you touch with it (you are unaffected by your own consuming strike). If the weapon strikes a creature within the next minute, it discharges that aura and the subject suffers two points of ability drain (the ability score is chosen by you). For every 2 points of an ability score you successfully drain, you gain 5 temporary hit points that last for 1 hour.

An undead creature touched by the effect gains 5 temporary hit points for 1 hour.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Critical Ideal (Combat, Critical)

"I seek the one perilous flaw everything has."

Prerequisites: Arcane pool and critical perfection class features, Critical Focus, base attack bonus +9.

Benefit: When using a critical hit chart or a critical hit deck to determine random effects of a critical hit, roll twice on the chart or draw two cards and pick one of the two results. If you expend 1 point from your arcane pool you may roll on the chart an additional time or draw an additional card and pick one of the three results.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Critical Site (Combat, Critical)

"I sheathed my sword in his weakest point."

Prerequisites: Arcane pool and critical perfection class features, Critical Focus, base attack bonus +9.

Benefit: If you deal a successful critical hit, you may expend 1 point from your arcane pool and your first attack against the same opponent the following round automatically threatens a critical hit if the attempt hits.

Special: If the automatic threat results in another critical, you cannot gain the benefit of this feat against the same opponent for 24 hours.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Dampening Strike (General)

"I bound the power of the eldritch vessel within itself."

Prerequisites: Arcane pool and magus arcana (dispelling strike) class features, magus 9.

Benefits: You can spend 1 point from your arcane pool as a swift action to imbue your weapon with a special power. If the weapon strikes a magic item within the next minute, that item is the subject of a targeted *dispel*

Consuming Strike

magic using your magus's level as the caster level. Once the strike is made, the power dissipates, even if the dispel attempt is unsuccessful. A successful check suppresses all the magical abilities of that one magic item. For one hour per magus class level you possess, the item has no magical power (although a magic sword is still a sword and can be used as such). Artifacts are immune to this effect.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Devoted Burst (Combat)

"My arcana conveyed the meaning of my dedication to the enemy."

Prerequisites: Arcane pool and magus arcana (devoted blade) class features, magus 12.

Benefit: Your weapon explodes with aligned energy upon striking a successful critical hit. The aligned energy does not harm you or anyone with the same alignment as you. In addition to the extra aligned damage from the devoted blade ability, a devoted burst weapon deals an extra 1d10 points of aligned damage on a successful critical hit. If the weapon's critical multiplier is $\times 3$, add an extra 2d10 points of aligned damage instead, and if the multiplier is $\times 4$, add an extra 3d10 points of aligned damage.

Even if the devoted blade ability is not active, the weapon still deals its extra damage on a successful

critical hit, though you must have at least 1 point in your arcane pool.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Diabolic Arcana (General)

"I would be a student of Asmodeus."

Prerequisites: Arcane pool class feature.

Benefit: When you inflict the dead condition upon a chaotic- or good-aligned creature via use of a melee weapon attack or a magus touch spell while in the heat of combat, you gain 4 points in your arcane pool. Destroying an unattended object, slaying a helpless or unaware creature, or slaying a creature that has fewer Hit Dice than half your character level does not grant you any arcane pool points. Any points above your arcane pool's maximum are lost.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites. Use of this feat, subject to GM adjudication, slowly changes your alignment to lawful evil.

Diabolic Arcana

Disorienting Strike (General)

"I always seek to unbalance my opponent."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.

Benefit: You can spend 1 point from your arcane pool as a swift action to imbue your weapon with a migraine-inducing aura of chaotic energy that can disorient a creature you touch with it (you are unaffected by your own disorienting strike). If the weapon strikes a creature within the next minute, it discharges that aura, and the subject must make a successful Will save (DC 10 +1/2 your magus class level + your Int modifier) or whenever it moves, it must roll 1d8 to randomly determine (as a grenade-like weapon) the direction it travels. This effect lasts for one round per magus class level you possess. In addition, it suffers a -2 circumstance penalty to initiative checks, attack rolls, Acrobatics, Fly, Jump, Perception, and Swim checks for the duration.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Disruptive Cannibalism (General)

"He wanted me to have that."

Prerequisites: Arcane pool and magus arcana (disruptive) class features, magus 6.

Benefit: When you use a melee attack or the Disruptive feat to successfully disrupt an arcane spellcaster's spell, you can immediately gain a number of arcane pool points equal to that spell's level as a free action. Any points above your arcane pool's maximum are lost.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Draining Assault (General)

"I feed off your weakness."

Prerequisite: Black blade class feature or the ability to cast *vampiric touch*, Spellstrike class ability, Knowledge

(arcana) or Spellcraft 11 ranks, base attack bonus +8.

Benefit: You can spend 6 points from your arcane pool as a standard action, enveloping one of your hands or one of your melee weapons with a black and purple flame. You can then make a melee touch or melee weapon attack as part of that standard action. If you hit successfully, your opponent must make a successful Fortitude save (DC 10 +1/2 your magus class level + your Int modifier) or you drain 1d6 points of Strength, Dexterity, and Constitution from that opponent; these ability score points are then added to your own totals as an enhancement bonus for a duration of 1 round per magus class level you possess. If the victim makes a Fortitude save, you only drain 2 points of Constitution. This works exactly as if you had cast a touch spell, such as for holding the charge if you miss the attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Drawing Ruse (Combat)

"Sometimes an empty fort is a trap."

Prerequisites: Arcane pool and magus arcana (spell shield) class features, Knowledge (arcana) or Spellcraft 9 ranks.

Benefit: Three times per day, when an opponent makes an attack of opportunity against you, you can expend a point from your arcane pool as an immediate action; if you do, you may immediately make an attack of opportunity against your opponent. Using this ability counts against your total number of attacks of opportunity each round. Your attack comes after your opponent's attack, so, if some feature of your opponent's

attack of opportunity ruins your attack of opportunity, yours is simply lost (as is the point you expended).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Dreaded Blade (Combat)

"We call them monsters, but truly we envy their power and what we envy, we destroy."

Prerequisites: Arcane pool and magus arcana (bane blade) class features, magus 15.

Benefit: If you inflict a critical hit with a weapon with the bane special ability you may expend 1 points from your arcane pool as a free action and your opponent must make a successful Fortitude save (DC 10 + 1/2 your magus class level + your Int modifier) or suffer 10 points of damage per magus class level you possess. If your opponent's Fortitude saving throw fails, he instead takes 10d6 points of damage. If a creature dies as a result of damage after a failed save caused by Dreaded Blade, that creature cannot be restored to life except by *true resurrection*, a carefully worded *wish* spell followed by *resurrection*, or *miracle*. This is a necromantic death effect.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Enduring Arcana (General)

"My eldritch works shall remain."

Prerequisites: Arcane pool and magus arcana (enduring blade) class features, magus 6.

Benefit: Three times per day if you expend an additional 4 points from your arcane pool you increase the duration of any non-instantaneous magus arcana to 24 hours.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Enduring Redoubt (Combat)

"It is more than just my shield, it is my sanctuary."

Prerequisites: Arcane pool and magus arcana (arcane redoubt and greater arcane redoubt) class features, magus 12.

Benefit: Once per round as a free action you can expend 1 point from your arcane point to grant yourself damage reduction X/ — where X is equal to your shield bonus against 1 attack.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Environmental Adaptation (General)

"Never sweat the small stuff."

Prerequisites: Arcane pool and magus arcana class features, Knowledge (arcana) or Spellcraft 9 ranks, base attack bonus +6.

Benefit: You can expend 1 point from your arcane pool as a full-round action to grant yourself immunity to the harmful environmental effects of a particular location (including your current one), including such hazards as toxicity, extreme temperatures, and lack of air. You do not sweat, or appear to be affected the extremes of heat

Dreaded Blade

or cold, though you are aware of them. Additionally, you gain energy resistance equal to twice your magus class

level to a single energy type prevalent at that particular location (choose one type when you activate this ability).
Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Exhausting Defense (General)

"Attacking me was a tiring experience."

Prerequisites: Arcane pool, magus arcana, and spell pool class features, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.

Benefit: If an opponent misses you, you can spend 3 points from your arcane pool as an immediate action, enveloping one of your hands or your shield with a pure white aura of energy. You can then make a melee touch attack or shield bash as part of that immediate action. If it successfully hits your opponent, he must make a successful Fortitude save (DC 10 +1/2 your magus class level + your Int modifier) or be inflicted with the exhausted condition. A creature that makes a successful save against this ability is immune to the effects of your use of this feat for 24 hours.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Flawless Strike (Combat)

"Arcana is ephemeral and enters where there is no crevice."

Prerequisites: Arcane pool and perfect strike class features, Weapon Focus.

Benefit: When you activate your perfect strike class feature, magical weapon properties enchanting your chosen weapon also deal maximum dice damage. Don't roll for dice damage in relation to your chosen weapon's magical weapon properties. For example, a bane property would deal +12 points of damage rather than +2d6, including damaging effects that are only triggered on a critical hit. This affects only the weapon's magical weapon properties, not additional damage from sneak attack, spellstrike, or weapon damage critical hits. If you confirm a critical hit, and instead spend 2 points from your arcane pool using your perfect strike class feature to increase your chosen weapon's critical multiplier by 1, you use the new multiple to calculate the magical properties critical dice damage. For example, if the new multiplier of a flaming burst weapon is $\times 4$, add an extra +30 points of fire damage instead of 3d10 points of fire damage).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Force Attunement (General)

"I can feel the power flowing through me."

Prerequisites: Arcane pool and force athame class features.

Benefit: You may expend 1 point from your arcane pool, as a free action, to cast any 0-level or 1st level spell with the force descriptor as a spell-like ability. The spell-like ability casting requires a standard action.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Force Disciple (General)

"I have learned the ways of eldritch force."

Prerequisites: Arcane pool and force athame class features.

Benefit: All spells with the force descriptor become part of your magus spell list, using the most efficient spell level available. (If a spell is listed at different levels for different classes, choose the lowest level; if a spell's lowest listed level is 7 or higher, it may not be selected). You also select a number of additional magus spells with the force descriptor equal to your Intelligence modifier to add to your spellbook. At each new magus level, you gain an additional new magus spell with the force descriptor of any spell level or levels that you can cast (based on your new magus level).

Force Maneuver (Combat)

"I tripped him, pushed him back, threw sand in his eyes, took his axe away, broke the dagger he drew, dragged him to the fire pit, pinned him down into it, oh and stole the wand off his belt."

Prerequisites: Arcane pool and force athame class features.

Benefit: You may, as a swift action, expend 1 point from your arcane pool. Doing so alters a single melee attack, focusing your skill with the eldritch forces to make that attack a force maneuver (which takes a standard action as usual). If your attack is successful, you deal damage as normal and attempt to use force magic to perform a combat maneuver (in a manner similar to telekinesis). Resolve these attempts as normal, except that they do not provoke attacks of opportunity, you use your magus level in place of your Combat Maneuver Bonus, and you can add your Intelligence modifier in place of your Strength or Dexterity modifier. No save is allowed against these attempts, but spell resistance applies normally. Use your magus class level as your caster level. This effect can last 1 round per magus class level you possess, but it ends if you cease concentration.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Force of Alacrity (General)

"The eldritch force moves me."

Prerequisites: Arcane pool and force athame class features.

Benefit: Three times per day, you can expend 1 point from your arcane pool and cast any spell with the force descriptor from your magus spell list as a swift action.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Forceful Breach (General)

"Injury opens the way."

Prerequisite: Force athame class feature.

Benefit: If your opponent is currently suffering from hit point damage as the result of a spell or effect with the force descriptor, you gain a +2 insight bonus on caster level checks to overcome its spell resistance and deal +2 bonus points of hit point damage to it with a spell or

effect with the force descriptor (if the spell does not deal hit point damage, this has no additional effect).

Greater Arcane Battoujutsu (Combat)

"You're dead already."

Prerequisites: Arcane pool, iaijutsu, iaijutsu focus, and superior reflexes class features, Weapon Focus, Arcane Battoujutsu, Improved Battoujutsu.

Benefit: If you have successfully hit an opponent with your chosen weapon on your previous turn, then, at the beginning of this turn, you may expend a point from your arcane pool and make a special combat maneuver check as a free action that does not provoke an attack of opportunity against that opponent, you use your magus level in place of your Combat Maneuver Bonus, and you can add your Intelligence modifier in place of your Strength or Dexterity modifier. If you are successful, your opponent must make a successful Fortitude save (DC 10 +1/2 your magus class level + your Int modifier) or suffer damage equal to 10 points per magus class level you possess. If the save is successful, your opponent suffers 10d6 points of damage. The damage type inflicted is the same as your chosen weapon. You may use this feat only once per day.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Greater Hexcrafter's Curse (General)

"Henceforth, you will suffer this curse as a measure of my wrath."

Prerequisites: Arcane pool and hex magus class features, Hexcrafter's Curse, Improved Hexcrafter's Curse, Knowledge (arcana) or Spellcraft 19 ranks, base attack bonus +14.

Benefit: The circumstance penalty of your hexcrafter curse inflicts increases by 2 (to a total of a -6 circumstance penalty). In addition, your hexcrafter's curse now requires a caster level check from the caster to remove, DC equal to 15 + your magus class level.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Greater Ranged Spellstrike (General)

"I am courteous and professional; and I kill large groups of people."

Prerequisites: Arcane pool and ranged spellstrike class features, Improved Ranged Spellstrike, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.

Benefit: You can now use spellstrike to cast a single-target touch attack spell, a spell with a target of one creature, or a single ray spell and deliver it through a ranged weapon attack. You may expend 1 or more points from your arcane pool to cause the spell to arc to a number of secondary opponents within 30 ft. equal to the number of arcane pool points you expended (maximum 20). If the original spell requires a ranged attack roll, make a single roll and use this result for all targets. If a target of this effect avoids its effects due to *spell resistance*, a failed attack roll, or a successful save, the spell does not arc to further targets.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Greater Hexcrafter's Curse

Guided Strike (Combat)

"Eldritch power guides my blade."

Prerequisites: Arcane pool and spellstrike class features.

Benefit: Once per day as a free action you can expend 1 point from your arcane pool when you miss a spellstrike or touch attack to gain a second roll on that same spellstrike or touch attack. You take the second result even if it is worse.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Hellfire Strike (Combat)

"Damn you to Hell!"

Prerequisites: Arcane pool and magus arcana (pool strike) class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.

Benefit: Three times per day, you can expend a point from your arcane pool as a free action when you cast a touch spell that causes hit point damage or use the pool strike magus. If you do, the hit point damage the touch spell or pool strike deals is transformed into hellfire damage (See below). This has no effect on spells that do not deal hit point damage.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Hellfire

Half the damage from hellfire is fire damage, but the other half results directly from unholy power and is therefore not subject to being reduced by resistance to fire-based attacks.

Any creature killed by this spell must make a Will saving throw; failure means the creature's soul is damned to Hell as a burst of brimstone appears around its corpse. A non-evil spellcaster attempting to bring the character back from the dead must make a caster level check (DC equal to 10 plus the slain creature's level) to succeed; failure means the spellcaster cannot try again for 1 day. Evil spellcasters can raise the slain character normally, without a check.

Hexcrafter's Curse (General)

"Suffer, for I have placed a curse upon you."

Prerequisites: Arcane pool and hex magus class features.

Benefit: As a swift action, you can expend 1 point from your arcane pool and unleash a special curse upon a foe. The target must be visible to you and be within 60 feet. The target of your hexcrafter's curse takes a -2 circumstance penalty on attacks, saves, ability checks, skill checks, and weapon damage rolls for 1 hour thereafter. A successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) negates the effect. If an opponent makes a successful save, it cannot be affected by your hexcrafter's curse for 24 hours. Any spell or effect that removes *bestow curse* eliminates the effect of a hexcrafter's curse.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Hexcrafter's Reciprocity (General)

"You really shouldn't have done that."

Prerequisites: Arcane pool and hex magus class features, magus arcana (accursed strike), Knowledge (arcana) or Spellcraft 12 ranks, base attack bonus +9.

Benefit: If an opponent attacks you with complete success (you suffer full normal or critical damage from the attack, and if a save is allowed, you fail that save), you hex or curse them in retribution. As a free action once per round, you may expend 1 point from your arcane pool and unleash a hex, or curse spell or effect you have access to via class features, feats, or spells upon a foe that attacks you with complete success. If an opponent makes a successful save against the hex or curse generated by the feat it cannot be affected by your Hexcrafter's Reciprocity feat for 24 hours.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Hindering Natural Strike (Combat)

"I took away claw, tooth and, tail."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.

Benefit: You can spend 1 point from your arcane pool as a swift action to imbue your weapon with a sickly green aura of chaotic energy that can hinder the natural attack of a creature you touch with it (you are unaffected by your own disorienting strike). If the weapon strikes a creature within the next minute, it discharges that aura, and the subject must make a successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) or you choose a single natural attack that creature possesses and that creature cannot use the chosen natural attack for 1 round per magus class level you possess. A creature that makes a successful save against this ability is immune to the effects of your use of this ability for 24 hours.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Improved Arcane Battoujutsu (Combat)

"There was a blur, and then some blood. I never saw him draw."

Prerequisites: Arcane pool, iaijutsu, and superior reflexes class features, Weapon Focus, Arcane Battoujutsu.

Benefit: During a surprise round and the first round of a combat encounter, you may expend 1 point from your arcane pool and extend the reach of your chosen weapon by 5 feet for the duration of the surprise round and the first round of combat.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Improved Dispelling Strike (General)

"Your spell shall not stand!"

Prerequisites: Arcane pool and magus arcana (dispelling strike) class features, magus 9.

Benefit: You gain a +2 circumstance bonus to your caster level check when using dispelling strike and you can now dispel a spell of any level with a successful check.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Improved Hexcrafter's Curse (General)

"And now, you will carry this curse to the end of your days."

Prerequisites: Arcane pool and hex magus class features, Hexcrafter's Curse, Knowledge (arcana) or Spellcraft 5 ranks.

Benefit: The circumstance penalty your hexcrafter curse inflicts increases by 2 (to a total of a -4 circumstance penalty). In addition, the duration of this effect now becomes permanent.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Improved Ranged Spellstrike (General)

"When I shoot, more than one will die."

Prerequisites: Arcane pool and ranged spellstrike class features.

Benefit: When using your ranged spellstrike ability, if that ranged weapon attack strikes its target (object or creature), you may expend 1 point from your arcane pool to cause that spell to arc to a single secondary target; the target must be an opponent within 30 feet, otherwise it has no effect. This requires a ranged attack roll. If the target of your ranged spellstrike avoids the spell's effects due to *spell resistance*, a failed attack roll, or a successful save, the spell does not arc to the secondary target.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Insane Immunity (General)

"If I continue to possess it, I will be possessed or I can let it drive me insane."

Prerequisite: Black blade class feature.

Benefit: You and your GM choose and agree on a madness affliction when you select this feat. When you are subject to a confused, dazed, fascinated, or stunned condition; or a charm or compulsion spell or effect, including domination by the ego of an intelligent item (such as your black blade); or subject to a different madness affliction; you are instead inflicted with the instantaneous effects of the chosen madness affliction for the duration of the condition, spell, or effect.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Insightful Redoubt (Combat)

"Suddenly, I knew the best place to put my shield."

Prerequisites: Arcane pool and magus arcana (arcane redoubt) class features.

Benefit: You can expend an additional point from your arcane pool as a free action when you activate arcane redoubt and gain an insight bonus equal to your Intelligence bonus to AC until the beginning of your next turn.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Item Absorption (General)

"Its power will become my power."

Prerequisites: Arcane pool and cannibalize spell class features.

Benefit: As a standard action, you can expend 1 point from your arcane pool and drain one charge from a magic item you are wielding and can activate. If you do, you gain a number of arcane pool points based on a spell level the item can generate based on expending that charge. The amount you gain is equal to the amount you would have gained if you had siphoned power from a prepared spell to restore your arcane pool using your cannibalize spell or improved cannibalize spell class feature on that spell. (For example, you could expend a point from your arcane pool and absorb power from a

staff of bolstering. Since that staff uses a single charge to cast one of a number of 2nd level spells, you'd gain 2 arcane pool points. Your net gain in this case would be 1 arcane point.)

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Item Bane (General)

"His sword was the true peril so I suppressed its eldritch force."

Prerequisites: Arcane bond, arcane pool, master smith and spellstrike class features, ability to cast *dispel magic*.

Benefit: You can expend 1 point from your arcane pool as a free action and deliver a special targeted *dispel magic* through your arcane bonded weapon as part of a melee attack. If successful, this melee attack deals its normal damage as well as the effects of a targeted *dispel magic* that must target an object. If you make this attack in concert with spell combat, this melee attack takes all the penalties accrued by spell combat melee attacks. You cannot use this feat in concert with spellstrike.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Item Savant (General)

"I know this item like I know my own hand."

Prerequisites: Arcane pool and magus arcana (rod mastery or wand mastery) class features.

Benefit: If you have at least 1 point in your arcane pool you may make the saving throw DC of a magic item you use equal to 10 +1/2 your magus class level + your Int modifier. If a magic item's ability requires a standard action to activate you can, once per day, expend 4 points from your arcane pool to activate that item as an immediate action (if you don't know the item's abilities then one ability is activated at random).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Languor Strike (General)

"I do not have power, I take power."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 4 ranks, base attack bonus +3.

Benefit: You can spend 2 points from your arcane pool as a swift action to imbue your weapon with a black aura of negative energy that suppresses the life force of any living creature you touch with it (you are unaffected by your own languor strike). If the weapon strikes a creature within the next minute, it discharges that aura and the subject gains 1 negative level. Assuming the subject survives, it regains the lost level after a number of minutes equal to your magus class level (maximum 10 minutes). Usually, negative levels have a chance of becoming permanent, but the negative levels from *languor strike* don't last long enough to do so.

An undead creature touched by the effect gains 5 temporary hit points for 1 hour.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Key Line Arcana (General)

"I seek the eldritch sites of the world."

Prerequisites: Arcane pool class feature.

Benefit: Three times per day, though only once per site per day, you can draw on any location that has a permanent magical or supernatural effect. With a swift action, you absorb some of the ambient energy and regain a number of points in your arcane pool equal to the location's effective spell level or half the effective caster level (rounded down), whichever is less. Any points above your arcane pool's maximum are lost.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Lich Assault (General)

"They buried him alive."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.

Benefit: You can spend 6 points from your arcane pool as a standard action, enveloping one of your hands or one of your melee weapons with a dull grey aura of energy. You can then make a melee touch or melee weapon attack as part of that standard action. If it successfully hits a living opponent he must make a successful Fortitude save (DC 10 + 1/2 your magus class level + your Int modifier) or be permanently paralyzed; *remove paralysis* or any spell that can remove a curse can free the victim (see the *bestow curse* spell description) with a DC equal to 15 + your magus class level. The effect cannot be dispelled. Anyone paralyzed by this spell seems dead, though a DC 20 Perception check or a DC 15 Heal check reveals that the victim is still alive. A creature that makes a successful save against this ability is immune to the effects of your use of this feat for 24 hours. This works exactly as if you had cast a touch spell, including holding the charge if you miss the attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Lorestrike Arcana (General)

"You never know someone until you fight them."

Prerequisites: Arcane pool and lorestrike class features.

Benefit: Whenever you score a critical hit against a target, or a target fails a saving throw against a spell you cast, you may expend 1 point from your arcane pool to gain additional information about the target. Each time this occurs you may choose to gain the same information you would from examining a target with any divination spell on your known bard spell list. Treat this as though you had examined the target for 3 rounds and as if the target had failed both its save and its spell resistance against that spell.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Malevolence and Misery

Malevolence and Misery (General)

"You shall now suffer more than you otherwise would."

Prerequisites: Arcane pool and hex magus class features.

Benefit: As a swift action, you expend 1 point from your arcane pool and unleash a special curse upon a foe. The target must be visible to you and be within 60 feet. Any time the target of your malevolence and misery curse is missed by an attack roll, there is a 20% chance that it actually hit; this effect lasts for 1 hour. A successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) negates the effect. If an opponent makes a successful save it cannot be affected by your malevolence and misery curse for 24 hours. This ability does not stack with itself. Any spell or effect that removes *bestow curse* eliminates the effect of a malevolence and misery curse.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Malice and Misfortune (General)

"You've become oh so easy to hit."

Prerequisites: Arcane pool and hex magus class features, hex magus class feature, Malevolence and Misery, Knowledge (arcana) or Spellcraft 9 ranks, base attack bonus +6.

Benefit: Any time the target of your malevolence and misery curse is missed by an attack, there is a 50% chance that it actually hit. In addition, the duration of this effect now becomes permanent.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Maneuver Savant (Combat)

"Guile, not strength."

Prerequisites: Arcane pool and magus arcana (maneuver mastery) class features.

Benefit: You do not provoke an attack of opportunity when you attempt a combat maneuver if you expend 2 points from your magus arcane pool (which you do as a free action). As part of the expenditure, you can also choose to use your Intelligence modifier in place of your Strength modifier when attempting the maneuver.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Maximized Touch (General)

"They were overwhelmed by the power of my vampiric touch."

Prerequisites: Arcane pool and magus arcana (empowered spell) class features, magus 6.

Benefit: If you expend an additional 3 points from your arcane pool, then, as a free action, any touch range spell on the magus spell list that you cast is maximized. You may use Maximized Touch three times per day.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Nauseating Assault (General)

"Every foul smell ever experience, afflicting him all at once."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.

Benefit: You can spend 3 points from your arcane pool as a standard action, enveloping one of your hands or one of your melee weapons with a sickly green aura of energy. You can then make a melee touch or melee weapon attack as part of that standard action. If it successfully hits your opponent, he must make a successful Fortitude save (DC 10 +1/2 your magus class level + your Int modifier) or be nauseated for 1d4 rounds. A creature that makes a successful save against this ability is immune to the effects of your use of this feat for 24 hours. This works exactly as if you had cast a touch spell, including holding the charge if you miss the attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Odin Sleep

Obey Your Name (General)

"You will carry out my orders."

Prerequisites: Arcane pool and magus arcane class features, True Name Arcana, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.

Benefit: At 6th level, if you know a living creature's true name, you can expend 1 point from your arcane pool (or one use of True Name Arcana) as a swift action to force it to carry out some service or to refrain from some action or course of activity, as desired. If the true name was not learned via True Name Arcana the subject can make a Will saving throw to resist (DC 10 + 1/2 your magus class level + your Int modifier). The subject must be able to understand you. While you cannot compel a subject to kill itself or perform acts that would result in certain death, you can compel almost any other activity. The subject must follow the given instructions until the task is completed, no matter how long it takes. If the instructions involve some open-ended task that the subject cannot complete through its own actions, the subject remains compelled for a maximum of one day per magus class level you possess. Note that a clever subject can subvert some instructions.

If something prevents the subject from obeying the instructions for a whole day, it takes 3d6 points of damage each day it does not attempt to follow them. Additionally, each day it must succeed at a Fortitude saving throw (same DC). A failure means it becomes sickened and cannot benefit from any magical healing effects. Starting on the second day, a sickened creature must succeed at a Fortitude save each day or become disabled (as if she had 0 hit points). These effects remain until the day after the subject attempts to resume the task. This curse cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle*, *remove curse*, or *wish* spell, it also ends if you die. If the creature fails its Will save against this ability or is granted no save, you cannot use this ability on that given subject a second time. If a creature makes its saving throw, that creature is immune to your use of this feat for 24 hours.

Special: You may select this feat as a magus arcane so long as you meet its prerequisites.

Odin Sleep (General)

"I lay down my spear and hat, to recover in sleep."

Prerequisites: Arcane pool, knowledge pool, and magus arcane class features, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.

Benefit: Once per day you may enter an 8 hour sleep from which you cannot be awakened. During this sleep you regain all your arcane pool points, and gain a secondary save to remove all detrimental afflictions, conditions, spells, and effects. You must accept the results of the second saving throw even if it is worse. In addition, you are cured of a number of hit points equal to four times your magus class level.

Special: You may select this feat as a magus arcane so long as you meet its prerequisites.

Perilous Strike (Combat)

"This is really, really going to hurt."

Prerequisites: Arcane pool, magus arcane (accurate strike) class features, magus 9.

Benefit: By expending an additional 2 points from your arcane pool you can use accurate strike as an immediate action, in addition, if your first attack with accurate strike successfully hits your opponent, that creature must make a successful Fortitude save (DC 10 + 1/2 your magus class level + your Int modifier) or suffer 2d6 points of Con damage +1d6 Con bleed damage. If a creature makes a successful saving throw against your Perilous Strike, that creature is immune to your Perilous Strike (though not your accurate strikes) for 24 hours.

Special: You may select this feat as a magus arcane so long as you meet its prerequisites.

Petrifying Assault (General)

"Stone sometimes is easier to kill."

Prerequisites: Arcane pool, magus arcane, spellstrike class features, Knowledge (arcana) or Spellcraft 16 ranks, base attack bonus +12.

Benefit: You can spend 6 points from your arcane pool as a standard action, enveloping one of your hands or one of your melee weapons with a soft yellow aura of energy. You can then make a melee touch or melee weapon attack as part of that standard action. If you successfully hit, your opponent must make a successful Fort save (DC 10 + 1/2 your magus class level + your Int modifier) or the subject, along with all its carried gear, turns into a mindless, inert stone statue. If the stone statue resulting from this effect is broken or damaged, the subject (if ever returned to its original state) has similar damage or deformities. The creature is not dead, but it does not seem to be alive either when viewed with spells such as *deathwatch*. A creature that makes a successful save against this ability is immune to the effects of your use of this ability for 24 hours. This works exactly as if you had cast a touch spell, including holding the charge if you miss the attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcane so long as you meet its prerequisites.

Piercing Strike (General)

"Once more through the breach."

Prerequisites: Arcane pool and magus arcane (pool strike) class features, Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.

Benefit: Three times per day, you can expend a point from your arcane pool as a free action whenever you cast a touch spell that causes hit point damage or you use the pool strike magus arcane. If you do, you automatically dispel all abjuration spells protecting the target and all protective spells that have the force descriptor (such as *mage armor* or *shield*) of 3rd level or less. It even suppresses *bracers of armor* and *rings of protection* for 1d4+1 rounds. This feat has no effect on spells that do not deal hit point damage.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Precise Force (General)

"Moving mountains is so small minded."

Prerequisites: Force athame and improved spell combat class features.

Benefit: Once per day you can expend 1 point from your arcane pool as a standard action (which provokes an attack of opportunity) and you gain a very fine amount of precise control over your innate force magic to affect some part of a creature's internal body structure (blocking a blood vessel, pinching an artery, causing an impact inside a creature's brain etc.). The target must be within 30 feet and you must make a successful ranged touch attack with a -10 penalty. If your attack is successful you deal 1d3 points of Constitution damage per round; the target is allowed a Fortitude save (DC 10 +1/2 your magus class level + your Int modifier) to ignore the effect. Spell resistance applies normally to this effect; use your magus class level as your caster level. This effect can last 1 round per magus class level you possess, but it ends if you cease concentration.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Prescient Aegis (General)

"I saw it coming."

Prerequisites: Arcane pool and magus arcana (prescient defense) class features, magus 9.

Benefit: You can expend a point from your arcane pool as an immediate action when you are required to attempt a Reflex saving throw; if you do, you take only half damage from any attack, spell, or ability that required the save. You are still allowed a normal saving throw; you simply take half of whatever damage you normally would, based on the result of that saving throw. If the attack, spell, or ability has a non-damaging effect, you suffer the appropriate effect based on the saving throw result.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Prescient Assault (Combat)

"Everything has a weakness; it's simply a matter of finding it."

Prerequisites: Arcane pool and magus arcana (prescient attack) class features, magus 6.

Benefit: You must use a piercing weapon with which you are proficient to use this feat. After a full round of doing nothing but analyzing your opponent, you can expend a point from your arcane pool to bypass either that opponent's armor or that opponent's natural armor with your next attack.

Special: You gain no benefit from the use of this ability if your opponent has the benefits of cover or concealment. You may select this feat as a magus arcana so long as you meet its prerequisites.

Profane Arcana

Profane Arcana (General)

"The succubus taught it to me."

Prerequisites: Arcane pool and magus arcana class features, Diabolic Arcana, Knowledge (planes or religion) 6 ranks, base attack bonus +4.

Benefit: Once per day as a full-round action, you may expend 1 point from your arcane pool to grant a profane gift to a willing humanoid creature by touching it for 1 full round. The target gains a +2 profane bonus to an ability score of its choice for 1 hour per magus class level you possess. A single creature may have no more than one profane gift from you at a time. A profane gift is removed by *dispel good* or *dispel chaos*. You can remove it as well as a free action (causing 2d6 Charisma drain to the victim, no save).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites. Use of this feat, subject to GM adjudication, slowly changes your alignment to lawful evil.

Quarterstaff Aegis (General)

"Always part old men from their walking sticks. Always!"

Prerequisites: Arcane pool and quarterstaff defense class features.

Benefit: The price bonuses for the magical special properties of your staff are included in calculating your

shield bonus from your quarterstaff defense class feature. You can expend a point from your arcane pool as a free action, and for 1 minute the shield bonus granted by quarterstaff defense becomes a deflection bonus.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Quarterstaff Grandmaster (Combat)

"I have come far, using only soft speech and this big stick." Thwack!

Prerequisites: Arcane pool and quarterstaff master class features.

Benefit: You can expend 1 point from your arcane pool as a free action, and for 1 minute, when you wield your quarterstaff as a one-handed weapon, you can use the staff as a double weapon. If you expend an additional point from your arcane pool, then for that minute the enhancement and special properties on one end of the weapon are duplicated on the other end. If you expend a third point from your arcane pool, then for 1 minute the enhancement and special properties on one end of the weapon are duplicated on the other end (enhancement bonuses and duplicated special properties do not stack). The second and third expenditures of points from your arcane pool are also free actions.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Quickened Shieldspell (General)

"My bond with my shield is so close it responds with the speed of my thoughts."

Prerequisites: Arcane pool and spellshield class features.

Benefit: Once per day if you spend 1 point from your arcane pool the activation time of the spell stored with your spellshield class feature is the same as if the spell had been modified with the Quicken Spell feat. (A spell whose casting time is more than 1 round or 1 full-round action cannot be affected by this feat.)

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Rampant Energy (Combat)

"My blade does more than cleave flesh and bone."

Prerequisites: Black blade class feature, base attack bonus +3, base Will save bonus +4.

Benefit: You can choose to deal an additional 2d6 points of damage when you choose to deal cold, electricity, or fire with your black blade's energy attunement ability. Or you can instead choose to deal an additional 1d6 points of damage if you chose to deal sonic or force damage with your black blade's energy attunement ability. This effect lasts until the start of the magus's next turn.

Revealing Strike (General)

"Show me Truth!"

Prerequisites: Arcane pool class feature; magus arcana (spellbreaker) class feature or Spellbreaker; ability to cast dispel magic.

Benefit: If you successfully hit a foe with a melee, ranged, or touch attack, you can expend a point from your arcane pool as a swift action. If you do you, you immediately make a single dispel check (1d20 + class level) against all illusion or transmutation (polymorph) spells or spell-like abilities, and all abilities that function as illusion or transmutation (polymorph) spells (including the change shape supernatural ability), the target has in effect. On a successful check, the illusion and polymorph abilities end and are suppressed as if by an *anti-magic shell* for 1 round per magus class level you possess.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Riven Force (General)

"With but a thought, I pummeled him to death."

Prerequisite: Force athame class feature.

Benefit: As part of a swift action, you sacrifice a spell to power this effect; you may make a ranged attack at a single target. For each level of the spell used to power this effect, the ranged attack deals 1d4 points of force damage and adds 10 feet to the maximum range. Thus if you sacrifice a 3rd level spell you gain a single ranged attack dealing 3d4 at a maximum of 30 feet. This is a force effect. No save is allowed against this effect, but spell resistance applies normally. Use your magus class level as your caster level.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Sapping Assault (General)

"Sometimes you want prisoners, not corpses."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 11 ranks, base attack bonus +8.

Benefit: You can spend 6 points from your arcane pool as a standard action, enveloping one of your hands or one of your melee weapons with a soft white aura of energy. You can then make a melee touch or melee weapon attack as part of that standard action. If you successfully hit your opponent, all damage dealt is transformed into nonlethal damage and your opponent must make a successful Fort save (DC 10 +1/2 your magus class level + your Int modifier) or take an additional 12d6 points of nonlethal damage + 1 point per magus class level you possess. If the target's Fortitude saving throw succeeds, it instead takes an additional 3d6 points of nonlethal damage + 1 point per magus class level you possess. Any creature rendered unconscious by this damage remains unconscious until this effect is dismissed by you. *Remove curse* does not remove this unconscious condition. *Greater restoration*, *heal*, *limited wish*, *miracle*, or *wish* can restore the creature. A creature that makes a successful save against this ability is immune to the effects of your use of this ability for 24 hours. This works exactly as if you had cast a touch spell, including holding the charge if you miss the

attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Shield Assault (Combat)

"I owe my life to my shield; my foes owe their deaths to it."

Prerequisites: Arcane pool and shield pool class features.

Benefit: By expending 1 point from your arcane pool as a free action you can, as part of a full attack action, make a shield bash, at your highest normal base attack bonus, with your arcane bonded shield. Even if you wield more than one arcane bonded shield, however, no more than one shield bash using Shield Assault is possible in a single round. You do not lose your shield bonus to AC when making a shield bash using this feat.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Shield Assimilation (General)

"I didn't protect him much, but it will protect me better."

Prerequisites: Arcane bond, arcane pool, and sorcerous shield class features.

Benefit: If you perform a special ritual (requiring 8 hours) and expend 1 point from your arcane pool, your arcane bonded shield can absorb half the total gold piece value of any magical armor or shield that is part of the ritual. If it has enough total value to enchant the shield (per the magic item creation cost rules), it can add the magical properties of any shield it has absorbed to your bonded shield (even if your bonded shield is not of masterwork quality). For example if you and your bonded shield came across four suits of +1 magical armor or shields you could absorb 500 gp from each of them, and then use 1,000 gp to enchant your bonded shield with a +1 enchantment and store the remaining 1,000 gp for later use. Then when you later come across a +1 *bashing buckler* you could absorb 2,000 gp from it and use that to enchant your bonded shield with the bashing special ability, increase its enhancement bonus to +2, or store the remaining 2,000 gp for later use.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Shield Strike (Combat)

"His sword came down, my shield went up, right into his face."

Prerequisites: Arcane bond, arcane pool, and sorcerous shield class features.

Benefit: By expending 1 point from your arcane pool as a free action, you add your shield's enhancement bonus as an enchantment bonus to its attack and damage rolls when making a shield bash for 1 round. If you expend 2 points, you do not lose your shield bonus to AC when making shield bashes during that round.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Sinister Harbinger

Sinister Harbinger (General)

"Meet the harbinger of your misfortune."

Prerequisites: Arcane pool and hex magus class features.

Benefit: A sinister harbinger functions like an ephemeral, mobile curse that you can place upon your opponents. It hinders the defenses of your foes, making them more susceptible to the attacks of yours and your allies. You create an illusionary image, its appearance is up to you, but it always appears as some sort of Medium-sized dark and sinister creature (examples include a black panther, a zombie, a bahrghest, a gargoyle, etc.). This control over appearance is not fine enough to make the illusion appear like a specific creature and it is always automatically recognized as an illusion. You and your GM choose and agree on this appearance when you take this feat and once chosen it cannot be changed. The illusion also bears a prominent glowing hex marking it as a sinister harbinger and it can be identified as such with a successful Knowledge (arcana) check (DC 15).

Any non-ally (you are considered your own ally) adjacent to your sinister harbinger takes a -2 profane penalty on its AC and saves. You can move your sinister harbinger as a free action on your turn, it follows your mental directions. It has your speed and movement modes.

As an illusion, your sinister harbinger is not real, it cannot attack or otherwise affect any creature or object, but it does occupy a 5-ft. square. Creatures and objects can enter the sinister harbinger's 5-ft. square without restriction; it must occupy its own space in order to have any effect on non-allies. A sinister harbinger cannot flank or create a flanking situation, nor provoke attacks of opportunity from its movement.

As an illusion, it cannot be damaged, hindered or destroyed, though it can be dispelled (DC 11+ your magus class level), which causes it to be suppressed for 1d4+1 rounds. Effects like an *anti-magic shell* or *mage's disjunction* also cause it to be suppressed for the effect's duration (if you are able to leave an area causing such an effect, you could reestablish the harbinger). Reestablishing is a standard action, causing it to appear adjacent to you; this requires you to have at least 1 point in your arcane pool. The illusion has a range of 120 ft. and requires line of effect; if you don't have one or the other it is dismissed, though you can reestablish it. You can also dismiss a sinister harbinger as a free action (for example, if you wanted to be invisible and not have a sinister illusion with a glowing hex following you around), and later reestablish it.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Spirit of the Black (General)

"I called forth the eldritch essence of my blade Skymourn and acid oozed from her edges."

Prerequisites: Black blade and magus arcana class features, base attack bonus +4.

Benefit: Once per day as a standard action you can expend 1 point from your or your black blade's arcane pool to grant your black blade a +1 special weapon property for 1 minute per magus level you possess (see *Table: Melee Weapon Special Abilities*). The property chosen must be arcane in nature (the spell that is part of its item creation cost cannot be limited to divine spell lists only, such as the unholy weapon special ability, and must be approved by the GM). These bonuses are added to any properties the weapon already has, but duplicate abilities do not stack. The property granted by this feat is determined when the arcane pool point is spent and cannot be changed until another point is spent on this feat if you have multiple uses per day (see Spirit of the Blade). The black blade imparts none of these special properties if the weapon is held by anyone other than you but resumes these properties if returned to you. These benefits apply to only one end of a double weapon.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Spirit of the Blade (General)

"The dark soul of Skymourn echoed my calling by enshrouding herself in all five of the arcane energies."

Prerequisites: Black blade and magus arcana class features, Spirit of the Black, base attack bonus +6.

Benefit: For every three levels beyond 6th, your black blade weapon gains another +1 melee weapon property bonus from use of the Spirit of the Black feat, to a maximum of +5 at 18th level. You can also use the Spirit of the Black feat one additional time per day for every four magus levels beyond 6th, to a total of four times per day at 18th level.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Staff Assimilation (General)

"What does not kill me, makes my staff stronger."

Prerequisites: Arcane pool and staff weapon class features.

Benefit: If you perform a special ritual (requiring 8 hours) and expend 1 point from your arcane pool, a quarterstaff you are wielding can absorb half the total gold piece value of any magical weapon that is part of the ritual. If it has enough total value to enchant the quarterstaff (per the magic item creation cost rules), it can add the magical properties of any weapon it has absorbed to your quarterstaff (even if it is not of masterwork quality). For example if you and your magical staff came across two +1 magical swords you could absorb 1,000 gp from each of them, and then use that 1,000 gp to enchant your quarterstaff with a +1 enchantment and store the remaining 1,000 for later use. Then when you later come across a +1 *flaming longsword* you could absorb 4,000 gp from it and use that to enchant your quarterstaff with the flaming special quality or to increase its enhancement bonus to +2 and store the remaining 2,000 gp for later use (as you would still need 3,000 gp in value to make it a +2 flaming weapon).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Stalwart of the Arcane (General)

"I fear no magic."

Prerequisites: Hex magus class feature, magus arcana (stalwart).

Benefit: You gain a morale bonus equal to your Intelligence bonus (if any) on saving throws against spells and spell-like abilities.

Magus Arcana

Stalwart (Ex): A hexcrafter magus can use mental and physical resiliency to avoid certain attacks. If she makes a Fortitude or Will saving throw against an attack that has a reduced effect on a successful save, she instead avoids the effect entirely. This ability can only be used if the hexcrafter magus is wearing light armor, medium armor, or no armor. A helpless hexcrafter magus does not gain the benefit of the stalwart ability. This arcana can only be selected by a magus with the hexcrafter archetype (hex magus class feature).

This magus arcana originally appeared in Rite Publishing's *The Secrets of the Magus* by Steven D. Russell.

Stunning Assault (General)

"I left him reeling for my allies to kill while I moved on."

Prerequisites: Arcane pool, magus arcana, spellstrike class features, Knowledge (arcana) or Spellcraft 17 ranks, base attack bonus +12.

Benefit: You can spend 8 points from your arcane pool as a standard action, enveloping one of your hands or

one of your melee weapons with a crackling blue aura of energy. You can then make a melee touch or melee weapon attack as part of that standard action. If it successfully hits your opponent, he must make a successful Fortitude save (DC 10 +1/2 your magus class level + your Int modifier) or be stunned for 1d4 rounds. A creature that makes a successful save against this ability is immune to the effects of your use of this feat for 24 hours. This works exactly as if you had cast a touch spell, including holding the charge if you miss the attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Teleport Strike (General)

"My blade would not wait for me to give her a taste of your blood, so she went on her own."

Prerequisites: Black blade class feature, ability to cast 4th level arcane spells, base attack bonus +7, base Will save bonus +7.

Benefit: Once per day as a swift action, you can expend an arcane point from your or your black blade's arcane pool, and you teleport your black blade so that it arrives half embedded in a single target creature and then reappears in your hand. You must be wielding your black blade and be able to see the target creature and the target must be within close range (25 ft. + 5 ft./2 magus levels). The target creature must make a successful Will save (DC 10 +1/2 your magus class level + your Int modifier) or suffer 2d6 points of Constitution damage and gain the bleed condition (1 point of Constitution damage). In addition, the creature is stunned for one round (until the beginning of your next turn).

Translocation Sensitivity (General)

"I sense a disturbance in the fabric of reality."

Prerequisite: Arcane pool and magus arcana class features, the ability to cast *dimension door*, Knowledge (arcana) or Spellcraft 9 ranks, base attack bonus +6.

Benefit: You immediately know the destination of the most recent spell with the teleportation subschool cast within the last 24 hours, and within 30 ft of you, and can telepathically impart that knowledge to one other creature. You know the location well enough to teleport to it immediately with no chance of error, although the feat confers no ability to teleport.

True Name Arcana (General)

"Words have meaning, and names have power."

Prerequisites: Arcane pool class feature.

Benefit: You can spend one point from your arcane pool as a move action. If you do, you learn the true name of one target living creature that is within 60 feet of you unless that living creature makes a successful Will save (DC 10 +1/2 your class level + your Int modifier). If you learn a living creature's true name, you can cause your magus arcana to work in reference to that living creature without expending points from your arcane pool a number of times per day equal to 3+ your Intelligence modifier. If the magus arcana affects any other object or

True Name Arcana

creature whose true name you do not know, the points that would normally be required from your arcane pool are spent automatically. If your pool is empty you suffer 1d6 points of damage per point that would have been spent (no save).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Vampiric Arcana (General)

"Your gifts can feed my power."

Prerequisites: Arcane pool and magus arcana class features; black blade, spell recall or cannibalize spell class feature; Knowledge (arcana) or Spellcraft 6 ranks, base attack bonus +4.

Benefit: You can spend 1 point from your arcane pool as a standard action, enveloping one of your hands or one of your melee weapons with a red and black aura of energy. You can then make a melee touch or melee weapon attack as part of that standard action. If it successfully hits your opponent he must make a successful Will save (DC 10 +1/2 your magus class level + your Int modifier) or he loses up to 5 limited number of uses per day from any abilities he possesses (start with the highest level abilities and work your way down). You regain a number of points in your arcane pool equal to the number of limited uses per day lost. Any points above your arcane pool's maximum are lost. You can use this ability only once per day, but it is only considered used if the opponent successfully suffers from the loss of limited uses per day inflicted by this

ability; if a creature makes its saving throw, that creature is immune to your use of this feat for 24 hours.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Weapon Assimilation (General)

"Their craft shall become a part of my craft."

Prerequisites: Arcane bond, arcane pool and master smith class features.

Benefit: If you perform a special ritual (requiring 8 hours) and expend 1 point from your arcane pool, your arcane bonded weapon can absorb half the total gold piece value of any magical weapon that is part of the ritual. If it has enough total value to enchant the arcane bonded weapon (per the magic item creation cost rules), it can add the magical properties of any weapon it has absorbed to your arcane bonded weapon even if it is not of masterwork quality. For example if you and your arcane bonded weapon came across two +1 magical swords you could absorb 1,000 gp from each of them, and then use that 1,000 gp to enchant your arcane bonded weapon with a +1 enchantment and store the remaining 1,000 for later use. Then when you later come across a +1 *flaming longsword* you could absorb 4,000 gp from it and use that to enchant your arcane bonded weapon with the flaming special quality or to increase its enhancement bonus to +2 and store the remaining 2,000 gp for later use (as you would still need 3,000 gp in value to make it a +2 flaming weapon).

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Wracking Grasp (General)

"I don't want him dead, I want him to suffer."

Prerequisites: Arcane pool, magus arcana (lingering pain), Spellstrike, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3

Benefit: You can expend a point from your arcane pool as a free action whenever you cast a touch spell that causes hit point damage or you use the pool strike magus arcana. If you do, the hit point damage that the touch spell or pool strike deals is transformed into nonlethal damage. In addition, if your opponent fails a Fortitude save (DC 10 + 1/2 your magus class level + your Int modifier) you deal 1 point of Dexterity damage per level of the spell or point of arcana spent as part of the spell strike. This feat has no effect on spells that do not deal hit point damage.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Wracking Pain (General)

"By my arcana you shall know torment."

Prerequisites: Arcane pool and magus arcana (lingering pain) class features.

Benefit: You can expend an additional point from your arcane pool as a free action when using your lingering pain ability. If you do, the opponent you injured must make a successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) or he suffers wracking pains that impose a -4 circumstance penalty on attack

Weapon Assimilation

rolls and on initiative, skill, and ability checks. In addition, the target creature's speed suffers a 10-ft. circumstance penalty (to a minimum speed of 5 ft.). These effects last for a number of rounds equal to your magus class level.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Wracking Punishment (General)

"I am not a torturer; I am a pain technician."

Prerequisites: Arcane pool and magus arcana (lingering pain) class features, Wracking Pain, Knowledge (arcana) or Spellcraft 10 ranks, base attack bonus +7.

Benefit: You can expend 2 additional points from your arcane pool as a free action when using your lingering pain ability. If you do, the opponent you injured must make a successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) or he suffers the nauseated condition. In addition, the target creature's speed suffers a 30-ft. circumstance penalty to speed (to a minimum speed of 5 ft.). These effects last for a number of rounds equal to your magus class level.

Special: You may select this feat as a magus arcana so long as you meet its prerequisites.

Wracking Restraints (General)

"Stay. Good boy."

Prerequisites: Arcane pool and magus arcane class features, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.

Benefits: You can spend 4 points from your arcane pool as a standard action. You can then make a melee touch or melee weapon attack as part of that standard action. If you hit successfully, your opponent must make a successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) or your opponent is ensnared in manacles, chains and ropes made from a strange arcane material. Such creatures are rendered immobile (and are subsequently helpless, though they can perform purely mental actions); they can attempt a Combat Maneuver check or an Escape Artist check (DC 10 + your magus class level + your Int modifier) to break these arcane bonds as a standard action. This works exactly as if you had cast a touch spell, such as for holding the charge if you miss the attack roll, and can be used with spell combat in place of casting a standard action spell.

Special: You may select this feat as a magus arcane so long as you meet its prerequisites.

Wracking Submission (General)

"To punish you, to teach you, to subdue you."

Prerequisites: Arcane pool and magus arcane (lingering pain) class features, Wracking Pain, Knowledge (arcana) or Spellcraft 5 ranks, base attack bonus +3.

Benefit: You can expend an additional point from your arcane pool as a free action when using your lingering pain ability. If you do, the opponent you injured must make a successful Will save (DC 10 + 1/2 your magus class level + your Int modifier) or be cursed. This curse inflicts the penalties of your Wracking Pain feat (or Wracking Punishment if you possess that feat) when the victim activates one of its named class abilities or named universal monster abilities (see *Pathfinder® Roleplaying Game Bestiary™*), spoken at the time you activate Wracking Submission. Your opponent does not get a secondary save against the effects of those feats, having already failed the initial save. The caster level of the curse is equal to your magus class level. You can use this ability only once per day but it is only considered used if you successfully curse an opponent. If a creature makes its saving throw, that creature is immune to your use of this feat for 24 hours. The curse bestowed by this spell cannot be dispelled, but it can be removed with a *break enchantment*, *limited wish*, *miracle*, *remove curse*, or *wish* spell. If you are at least a 9th level magus, the DC to remove the curse is increased by +5. If you are at least a 3th level magus, you can curse one named class ability or named universal monster ability (see *Pathfinder® Roleplaying Game Bestiary™*), that is spoken at the time of activation, per 4 magus class levels you possess.

Special: You may select this feat as a magus arcane so long as you meet its prerequisites.

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.

All Logos, the Product Titles, and Images are product identity all other content is open gaming content.

Open Content is the designated as follows: all tables and feats including the quotes and feat names.

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 2000–2005, Wizards of the Coast, Inc. d20 System Reference Document Copyright 2000–2005, Wizards of the Coast, Inc.; authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, and Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

Pathfinder RPG Core Rulebook. Copyright 2009, 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, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

The Complete Book of Eldritch Might Copyright 2004 Monte J. Cook. All rights reserved.

Monte Cook's Arcana Evolved Copyright 2005 Monte J. Cook. All rights reserved.

Transcendence: A Player's Companion Copyright 2005 Monte J. Cook. All rights reserved.

The Book of Iron Might Copyright 2004 Monte J. Cook. All rights reserved.

Monte Cook's Arcana Unearthed Copyright 2003 Monte J. Cook. All rights reserved.

Anger of Angels. © 2003, Sean K Reynolds.

Book of Fiends. © 2003, Green Ronin Publishing; Authors: Aaron Loeb, Erik Mona, Chris Pramas, Robert J. Schwalb.

The Book of Hallowed Might. © 2002, Monte J. Cook.

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.

Ultimate Options: New Magus Arcana. Copyright 2011, Super Genius Games, LLC; Author: Owen K.C. Stephens.

The Secrets of the Magus Copyright 2011, Steven D Russell; Author Steven D. Russell

101 Magus Feats Copyright 2012, Steven D. Russell; Author Steven D. Russell

Rite Publishing Presents

The Martial Arts Handbook

A new patronage project by
Timothy Wallace and Ben McFarland
find out more at
www.RitePublishing.com

