

# THE GENIUS GUIDE TO THE CRUORCHEMIST


Agrestasaurus

EVERYTHING MUST RAAWR!


Tim HITCHCOCK


# CREDITS

**Cover Illustration:** © Atelier Sommerland / Dollar Photo Club

**Designer:** Tim Hitchcock

**Developer / Editor:** Louis Agresta

**Publisher:** Owen K.C. Stephens

**Graphic Design and Typesetting:** Lj Stephens

**Produced by:** Rogue Genius Games

**Project Manager:** Lj Stephens

**Consigliere:** Stan!

Contents Copyright 2017 Rogue Genius Games

Rogue Genius Games Logo created by Lj Stephens using designs by Claudio Pozas.  
Used with permission.

For more information about  
Rogue Genius Games, follow us on Facebook:  
[www.Facebook.com/RogueGeniusGames](http://www.Facebook.com/RogueGeniusGames)  
on Twitter: @Owen\_Stephens

All logos are the trademark of Rogue Genius Games, all rights reserved

Published Under the SRD, OGL, and d20 (v 3) License  
©2000, Wizards of the Coast, Inc.

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

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

## DESIGNATION OF PRODUCT IDENTITY:

The Rogue Genius Games (RGG) company name and logo; the “The Genius Guide to the Cruorchemist” name and logo; all artwork, backgrounds, and logos; all trade dress, and graphic design elements.

## DECLARATION OF OPEN CONTENT:

All game mechanics, proper names of classes, prestige classes, archetypes, feats, skills, spells, magic items, monsters, rituals, artifacts AND OR the names of abilities presented within this book are Open Game Content as described in Section 1(d) of the License.

Product Code: RGG0181


## THE CRUORCHEMIST

*"Yes I consumed the blood, for the blood is not merely me. The blood is all who before me walked and breathed, danced and sang or murdered and wept. Through it... I become."*

*—Arlo Von Mergenith,  
Cruorchemist on the eve of his execution.*

Much like sorcerers, the cruorchemist draws power from her unusual ancestry, yet her familial ties are far less obvious and much of her powers are recessive and lie dormant. She can draw upon this power to cast a limited number of spells, but lacks the efficacy possessed by a true sorcerer. For this reason, she learns to manipulate the innate magical power that flows within her blood, and uses alchemical processes to refine and concentrate these magical energies to create distillations that unlock bloodline abilities and greatly enhance her spells.

**Role:** The cruorchemist concentrates her powers on the manipulation and mastery of a limited number of spells and bloodline powers. While she lacks flexibility in the number of spells she can access, as she progresses she learns to consistently push these manipulations to the extreme to create potent and highly personalized spell effects far the ability of other arcane spellcasters.

**Alignment:** Any

**Hit Die:** d8.

**Starting Wealth:** 3d6 × 10 gp (average 105gp.) In addition, each character begins play with an outfit worth 10 gp or less.

## CLASS SKILLS

The cruorchemist's class skills are Appraise (Int), Bluff (Cha), Craft (any) (Int), Fly (Dex), Heal (Wis), Intimidate (Cha), Knowledge (arcana) (Int), Knowledge (nature) (Int), Perception (Wis), Profession (Wis), Spellcraft (Int), Survival (Wis), Use Magic Device (Cha).

**Skill Ranks per Level:** 4 + Int modifier.

## CLASS FEATURES

All of the following are class features of the cruorchemist.

**Weapon and Armor Proficiency:** Cruorchemists are proficient with all simple weapons. They are also proficient with light armor, but not with shields. Regardless, armor interferes with a cruorchemist's gestures, which can cause her spells with somatic components to fail (see Arcane Spells and Armor).

**Distillation:** Cruorchemists manipulate samples of their own blood to brew distillations, alchemical fluids that serve as the principle component for boosting their spells and activating their powers. Following a highly individualized alchemical process, they drain, concentrate, and preserve their blood into dark viscous fluid. The distillation is then stored in small vials, each containing a single dose. A cruorchemist's distillations represents a unique mixture that only interacts with her own biochemistry and the effects of consuming a distillation only affect the cruorchemist from whose blood the distillation was created. A cruorchemist can consume one distillation plus a number of distillations equal to 1 + her Intelligence modifier as a swift action. Much like spell components, they are consumed as part of the spell and they are consumed even if the spell is interrupted or lost.

At 1<sup>st</sup> level a cruorchemist can craft up to 3 distillations plus an additional number of distillations equal to her Constitution modifier. A cruorchemist learns to increase her maximum number of distillations as she gains levels.

At 5<sup>th</sup> level and every 5 levels there after, she increases her maximum number of distillations by +1.

Preparing a distillation requires 1 hour. Once created, a distillation lasts until it is consumed, however the cruorchemist cannot maintain more than her maximum number of distillations. If she attempts to do so, she simply fails to create more distillations and is unable to concentrate any more power outside of her body.

**Sorcerous Bloodline:** A cruorchemist must pick one sorcerer's bloodline upon taking her first level of cruorchemist. Once made, this choice cannot be changed. The cruormancer cannot willfully manifest her bloodline power, instead she may only activate it by consuming a distillation. The cruorchemist doesn't gain bonus spells or bonus feats associated with her bloodline, however she is free to learn any of her chosen bloodline's spells or feats. She also gains her bloodline's class skill.


# THE GENIUS GUIDE TO

**TABLE 1: CRUORCHEMIST**

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells Per Day					
						1st	2nd	3rd	4th	5th	6th
1st	+0	+2	+2	+0	Distillation, distill bloodline power, spells	1	—	—	—	—	—
2nd	+1	+3	+3	+0	Distill mutagen	1	—	—	—	—	—
3rd	+2	+3	+3	+1	<u>Metadistillation</u>	1	—	—	—	—	—
4th	+3	+4	+4	+1	Bonus metamagic feat	2	1	—	—	—	—
5th	+3	+4	+4	+1	Bonus distillation	2	2	—	—	—	—
6th	+4	+5	+5	+2	<u>Metaspell slot 3<sup>rd</sup>-level</u>	2	3	—	—	—	—
7th	+5	+5	+5	+2	Bonus metamagic feat, homunculus	4	3	1	—	—	—
8th	+6/+1	+6	+6	+2	<u>Metaspell slot 4<sup>th</sup>-level</u>	4	4	2	—	—	—
9th	+6/+1	+6	+6	+3	Bonus metamagic feat, <u>metadistillation</u> <u>(bloodline)</u>	4	4	3	—	—	—
10th	+7/+2	+7	+7	+3	Bonus distillation, 1 <sup>st</sup> homunculus enhancement, metaspell slot 5 <sup>th</sup> -level	4	4	3	1	—	—
11th	+8/+3	+7	+7	+3	Bonus metamagic feat	4	4	4	2	—	—
12th	+9/+4	+8	+8	+4	2 <sup>nd</sup> homunculus enhancement, metaspell slot 6 <sup>th</sup> -level	4	5	4	3	—	—
13th	+9/+4	+8	+8	+4	Bonus metamagic feat	4	5	4	3	1	—
14th	+10/+5	+9	+9	+4	3 <sup>rd</sup> homunculus enhancement, homunculus enhancements x2, metaspell slot 7 <sup>th</sup> -level	4	5	4	4	2	—
15th	+11/+6/+1	+9	+9	+5	Bonus distillation, bonus metamagic feat	4	5	5	4	3	—
16th	+12/+7/+2	+10	+10	+5	4 <sup>th</sup> homunculus enhancement, metaspell slot 8 <sup>th</sup> -level	4	5	5	4	3	1
17th	+12/+7/+2	+10	+10	+5	Bonus metamagic feat	4	5	5	4	4	2
18th	+13/+8/+3	+11	+11	+6	5 <sup>th</sup> homunculus enhancement, metaspell slot 9 <sup>th</sup> -level	4	5	5	5	4	3
19th	+14/+9/+4	+11	+11	+6	Bonus metamagic feat	4	5	5	5	5	4
20th	+15/+10/+5	+12	+12	+6	Bonus distillation, 6 <sup>th</sup> homunculus enhancement, homunculus enhancements x3, metaspell slot 10 <sup>th</sup> -level	4	5	5	5	5	5


# THE CRUORCHEMIST

## SPELLS

A cruorchemist casts arcane spells drawn from the sorcerer/wizard spell list. She can cast any spell she knows without preparing it ahead of time. To learn or cast a spell, a cruorchemist must have an Intelligence score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a cruorchemist's spell is 10 + the spell level + the cruorchemist's Intelligence modifier.

Like other spellcasters, a cruorchemist can cast only a certain number of spells of each spell level per day. Her base daily spell allotment is given on **Table 1: Cruorchemist**. In addition, she receives bonus spells per day if she has a high Intelligence score (see *Pathfinder Roleplaying Game Core Rulebook* for Ability Modifiers and Bonus Spells).

A cruorchemist's selection of spells is extremely limited. A cruorchemist begins play knowing four 0-level spells and two 1st-level spells of her choice. At each new cruorchemist level, she gains one or more new spells, as indicated on **Table 2: Cruorchemist Spells Known**. (Unlike spells per day, the number of spells a cruorchemist knows is not affected by her Intelligence score; the numbers on **Table 2: Cruorchemist Spells Known** are fixed.) These new spells can be common spells chosen from the sorcerer/wizard spell list, or they can be unusual spells that the cruorchemist has gained some understanding of through study.

Upon reaching 4th level, and at every even-numbered cruorchemist level after that (6th, 8th, and so on), a cruorchemist can choose to learn a new spell in place of one she already knows. In effect, the cruorchemist loses the old spell in exchange for the new one. The new spell's level must be the same as that of the spell being exchanged. A cruorchemist may swap only a single spell at any given level, and must choose whether or not to swap the spell at the same time that she gains new spells known for the level.

Unlike a wizard or a cleric a cruorchemist need not prepare her spells in advance. She can cast any spell she knows at any time, assuming she has not yet used up her spells per day for that spell level. Cruorchemist can also use her distillations to cast spells. To use distillations in this fashion, the

cruormancer must consume a number of distillations equal to the level of the spell she desires to cast. If she chooses to cast a spell using a distillation, she doesn't use up her spell slot, however she can only use distillations to cast spells she knows.

**Distill Mutagen:** At 2nd level, a cruorchemist can transform her distillations into mutagens that she can imbibe in order to heighten her physical prowess at the cost of her personality. When a cruorchemist transforms a distillation into a mutagen, she selects one physical ability score—either Strength, Dexterity, or Constitution. It's a standard action to drink a mutagen. Upon being imbibed, the mutagen causes the cruorchemist to grow bulkier and more bestial, granting her a +2 natural armor bonus and a +4 alchemical bonus to the selected ability score for 10 minutes per cruorchemist level. In addition, while the mutagen is in effect, the cruorchemist

**TABLE 2: CRUORCHEMIST SPELLS KNOWN**

Level	1st	2nd	3rd	4th	5th	6th
1st	2	—	—	—	—	—
2nd	3	—	—	—	—	—
3rd	4	—	—	—	—	—
4th	4	2	—	—	—	—
5th	4	3	—	—	—	—
6th	5	4	—	—	—	—
7th	5	4	2	—	—	—
8th	5	4	3	—	—	—
9th	6	5	4	—	—	—
10th	6	5	4	2	—	—
11th	6	5	4	3	—	—
12th	7	6	5	4	2	—
13th	7	6	5	4	3	—
14th	7	6	5	4	4	2
15th	8	7	6	5	4	3
16th	8	7	6	5	4	4
17th	8	7	6	5	4	4
18th	8	7	6	5	4	4
19th	9	8	7	6	5	4
20th	9	8	7	6	5	5


## THE GENIUS GUIDE TO

takes a -2 penalty to one of her mental ability scores. If the mutagen enhances her Strength, it applies a penalty to her Intelligence. If it enhances her Dexterity, it applies a penalty to her Wisdom. If it enhances her Constitution, it applies a penalty to her Intelligence.

A non-cruorchemist who drinks a mutagen must make a Fortitude save (DC 10 + 1/2 the cruorchemist's level + the cruorchemist's Intelligence modifier) or become nauseated for 1 hour—a non-cruorchemist can never gain the benefit of a mutagen, but a cruorchemist can gain the effects of another cruorchemist's mutagen if she drinks it. (Although if the other cruorchemist creates a different mutagen, the effects of the "stolen" mutagen immediately cease.) The effects of a mutagen do not stack. Whenever a cruorchemist drinks a mutagen, the effects of any previous mutagen immediately end.

**Metadistillation:** At 3rd level, a cruorchemist learns to use her distillations to alter the effects any metamagic feats she knows. Rather than expending a spellslot, she consumes an equal amount of distillations to cover the spell slot cost. She cannot use feats that would raise the spell level above the maximum spell level she can cast.

For example, Athineia wants to cast an *enlarged grease* spell. The Enlarged Spell feat requires +1 spell level above the base spell level, however she doesn't want to use up her last available second level spellslot. Instead, she consumes one of her distillations, which allows her to cast the spell using the Enlarged Metamagic feat allowing her to retain her 2nd-level spellslot.

At 9th level she may also use her distillations to apply the effects of any of her known metamagic feats to her bloodline powers.

**Bonus Metamagic Feat:** At 4th level, the cruorchemist gains a bonus metamagic feat. At 7th level, and every other level thereafter until 19th level, the cruorchemist gains an additional bonus metamagic feat.

**Metaspell Slot:** At 6th level, a cruorchemist gains the ability to use her metamagic feats to enhance her spells so that they are of a greater spell level than spells she would normally be able to cast,

as determined by her normal number of spells per day. She gains a metaspell slot, representing the maximum spell level to which she can boost her spell. Metaspell slots aren't actual spell slots and cannot be used up, however they cannot be activated without consuming the appropriate number of distillations.

For example, at 6th level Athineia cannot cast any 3rd-level spells, however her metaspell slot allows her to create a *sickening magic missile spell* which would normally require a third level spell slot (1st level spell +2 slots for the sickening feat). To cast the spell, she may either use 2 distillations or spend a 2nd level spell slot and use one distillation to cover the level increase costs.

At 8th-level and every other level thereafter, the cruorchemist gains an additional metaspell slot, increasing her ability to cast metamagically enhanced spells by +1 spell level to a maximum spell level equivalent of 10th level at 20th level (allowing her to cast a quickened 6th level spell).

**Homunculus:** At 7th level the cruorchemist can create a homunculus as if she had the Craft Construct feat. One constructed, she must use one of her distillations to activate the homunculus. The homunculus remains active for the next 24-hours, after which it becomes dormant until reactivated with another distillation. A cruorchemist can only activate a single homunculus at a time. If she creates multiple homunculi, and attempts to activate them all, only the most recently activated homunculus activates. All previously activated homunculus become dormant.

**Enhance Homunculus:** At 10th a cruorchemist learns to brew one of her distillations to temporarily give her homunculus an enhancement. When she first gains this ability, the cruorchemist only learns one enhancement. Once chosen, she cannot change the enhancement, however as she progresses, she learns an additional enhancement every other level until she reaches 20th level. An enhancement lasts for 10 minutes per caster level. Regardless of how many enhancements a cruormancer knows, she may only bestow a single enhancement upon her homunculus at one time. At 14th level and again at 20th level, the cruormancer learns to apply an additional enhancement to a single homunculus.


## HOMUNCULUS ENHANCEMENTS

*Acid Breath:* the homunculus gains the ability to spit a 15-foot-line of acid. This is a breath weapon that deals 1d6 points of acid damage per 2 Hit Dice of the homunculus. The damage from this attack can be halved with a successful Reflex save (DC 10 + 1/2 the homunculus's HD). Cost: 2 distillations.

*Extra Eyes:* the homunculus sprouts additional eyes, granting it the all-around vision special quality and a +4 racial bonus on Perception checks. Cost: 2 distillations

*Spell-Like Ability:* the cruorchemist can imbue the homunculus with the ability to cast one of her 1<sup>st</sup> – 3<sup>rd</sup> level spells 1 per day as a spell-like ability. Cost: 1 distillation per spell level

*Spit Poison:* the homunculus gains the ability to spit its poison as a ranged touch attack that deals no damage but exposes the victim to the poison's effect as though it were a contact poison. The ability has a range of 15 feet with no range increment. Cost: 2 distillations

*Toughened Hide:* the homunculus increases its natural armor bonus to AC by 1, 2, or 3. Cost: 1 distillation (+1), 2 distillations (+2), or 3 distillations (+3).

*Voice:* the homunculus gains the ability the ability to speak in a voice that sounds eerily like a diminutive version of its master's. Cost: 1 distillation

## NEW FEATS

### ASPECT OF THE HOMUNCULUS

You are able to use distillations to temporarily transfer homunculus abilities to yourself.

**Prerequisites:** Distillation class ability

**Benefit:** For the cost of 1 distillation you may transfer the following homunculus characteristics to yourself for two rounds. For the duration of time the cruorchemist assumes the homunculus characteristics, the homunculus loses these same characteristics.

*Limited Fly (Su)* In a ripping tear of blood, you sprout tiny leathery bat wings. The wings

grant you the fly ability as per your homunculus for speed and quality. However, the small wings only allow you to reach a height of two inches off the ground for the two round duration. During this period your homunculus loses its fly ability.

*Poison (Ex)* Bite—injury; save Fort DC 13; frequency 1/minute for 60 minutes; effect sleep for 1 minute; cure 1 save. The save DC is Constitution-based and includes a +2 racial bonus.

*Telepathic Bond (Sp)* You forge a telepathic bond among yourself and a number of willing creatures, as per the spell telepathic bond, however the duration is limited to two rounds. During this period the homunculus loses its telepathic link ability.

### EXTRA DISTILLATION

You are able to brew an extra distillation

**Prerequisites:** Distillation class ability

**Benefit:** You gain 1 additional distillation per day.

### ENHANCE FAMILIAR

You are able to use your distillations to give your familiar a limited number of supernatural powers

**Prerequisites:** enhance homunculus, familiar

**Benefit:** You may use your distillations upon your familiar to temporarily grant it any homunculus enhancement you know, as if it were a homunculus you created. You cannot place more enhancements on your familiar than you would be able to place on a homunculus as determined by your cruorchemist class level. Neither can you place an enhancement on your familiar and a homunculus. If a cruorchemist attempts to do so, only the most recently enhanced creature gains the benefit.

### CRAFT ADVANCED HOMUNCULUS

You have unlocked the secrets and techniques for making your homunculi more powerful

**Prerequisites:** homunculus class ability or Craft Construct

**Benefit:** Whenever you create a new homunculus, you may opt to use more rare and powerful materials that grant the homunculus the advanced creature template. The materials increase the construction cost by 50%.


## ARCHETYPE

### CRUORMORPH

While the crurorchemists seeks to explore the supernatural powers of their blood through alchemical processes,

the cruormorph takes this approach to the extreme. Her goal is simple, to transform herself mentally and physically into the very embodiment of her mysterious ancestors. To achieve this, she eschews her spellcasting abilities and instead limits her focus to optimizing those abilities granted to her by her mysterious bloodline. It is these abilities alone that she develops, amplifying and heightening them to produce extreme and terrifying supernatural powers beyond the scope of what others believe possible.

*Enhanced Bloodline:* You gain the bloodline class ability as per a sorcerer and may also use your distillations to activate your bloodline powers or cast any bloodline spell as a spell-like ability. You gain access to bloodline spells as would a sorcerer whose class level is equal to your cruorchemist level.

This replaces ability spells.

*Metabloodline:* At 3<sup>rd</sup> level, the cruormorph may use her distillations to apply any metamagic feat she knows to her bloodline power or any bloodline spells. This ability replaces metadistillation.

*Self-enhancement:* At 7<sup>th</sup> level, the cruormorph learns to create a distillation that when consumed allows her to apply any one homunculus enhancement to herself. The effects last for 5 minutes + 1 minute per cruormorph level.

She must choose the specific enhancement at the time she gains this ability, and thereafter it cannot be changed. At 10<sup>th</sup> level and once every three levels thereafter, she learns an additional enhancement until she reaches a maximum of 5 enhancements at 19<sup>th</sup> level.

This ability replaces metaslot.

*Meta self-enhancement:* At 10<sup>th</sup> level, the cruormorph may use her distillations to apply any metamagic feat she knows to her self-enhancements.

This ability replaces homunculus.


## 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 Content by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

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

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

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

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

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

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

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

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

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

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

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

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

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

### 15 COPYRIGHT NOTICE

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

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

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

**Pathfinder Roleplaying Game Core Rulebook,** © 2011, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

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

**Pathfinder Roleplaying Game Bestiary 3.** © 2011, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, James Jacobs, Michael Kenway, Rob McCreary, Patrick

Renie, Chris Sims, F. Wesley Schneider, James L. Sutter, and Russ Taylor, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

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

**Pathfinder Roleplaying Game GameMastery Guide.** © 2010, Paizo Publishing, LLC; Author: Cam Banks, Wolfgang Baur, Jason Bulmahn, Jim Butler, Eric Cagle, Graeme Davis, Adam Daigle, Joshua J. Frost, James Jacobs, Kenneth Hite, Steven Kenson, Robin Laws, Tito Leati, Rob McCreary, Hal MacLean, Colin McComb, Jason Nelson, David Noonan, Richard Pett, Rich Redman, Sean K Reynolds, F. Wesley Schneider, Amber Scott, Doug Seacat, Mike Selinker, Lisa Stevens, James L. Sutter, Russ Taylor, Penny Williams, Skip Williams, Teeuwynn Woodruff.

**Pathfinder Roleplaying Game Advanced Class Guide** © 2014, Paizo Inc.; Authors: Dennis Baker, Ross Byers, Jesse Benner, Savannah Broadway, Jason Bulmahn, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan H. Keith, Will McCardell, Dale C. McCoy, Jr., Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Sean K Reynolds, Tork Shaw, Owen K.C. Stephens, and Russ Taylor.

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

**Pathfinder Roleplaying Game Advanced Race Guide.** © 2012, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Bulmahn, Adam Daigle, Jim Groves, Tim Hitchcock, Hal MacLean, Jason Nelson, Stephen Radney-MacFarland, Owen K.C. Stephens, Todd Stewart, and Russ Taylor.

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

**Pathfinder Roleplaying Game Mythic Adventures** © 2013, Paizo Publishing, LLC; Authors: Jason Bulmahn, Stephen Radney-MacFarland, Sean K Reynolds, Dennis Baker, Jesse Benner, Ben Bruck, Jim Groves, Tim Hitchcock, Tracy Hurley, Jonathan Keith, Jason Nelson, Tom Phillips, Ryan Macklin, F. Wesley Schneider, Amber Scott, Tork Shaw, Russ Taylor, and Ray Valles.

**Pathfinder Roleplaying Game NPC Codex.** © 2012, Paizo Publishing, LLC; Authors: Jesse Benner, Jason Bulmahn, Adam Daigle, Alex Greenshields, Rob McCreary, Mark Moreland, Jason Nelson, Stephen Radney-MacFarland, Patrick Renie, Sean K Reynolds, and Russ Taylor.

**Pathfinder Roleplaying Game Occult Adventures.** © 2015, Paizo Inc.; Authors: John Bennett, Logan Bonner, Robert Brookes, Jason Bulmahn, Ross Byers, John Compton, Adam Daigle, Jim Groves, Thurston Hillman, Eric Hindley, Brandon Hodge, Ben MacFarland, Erik Mona, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Alex Riggs, Robert Schwab, Mark Seifter, Russ Taylor, and Steve Townshend.

**Pathfinder Roleplaying Game Pathfinder Unchained.** © 2015, Paizo Inc.; Authors: Dennis Baker, Jesse Benner, Ross Byers, Logan Bonner, Jason Bulmahn, Robert Emerson, Tim Hitchcock, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Robert Schwab, Mark Seifter, and Russ Taylor.

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

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

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

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

**Pathfinder Campaign Setting: Technology Guide.** © 2014, Paizo Inc.; Authors: James Jacobs and Russ Taylor.

**Anger of Angels.** © 2003, Sean K Reynolds.

**Advanced Bestiary.** © 2004, Green Ronin Publishing, LLC; Author: Matt Sernett.

**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.

**Monte Cook's Arcana Unearthed.** © 2003, Monte J. Cook.

**Path of the Magi.** © 2002 Citizen Games/Troll Lord Games; Authors: Mike McArtor, W. Jason Peck, Jeff Quick, and Sean K Reynolds.

**Skreyn's Register: The Bonds of Magic.** © 2002, Sean K Reynolds.

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

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

**Kobold Quarterly Issue 7.** © 2008, Open Design LLC, www.koboldquarterly.com; Authors: John Baichtal, Wolfgang Baur, Ross Byers, Matthew Cicci, John Flemming, Jeremy Jones, Derek Kagemann, Phillip Larwood, Richard Pett, and Stan!

**The Tome of Horrors III.** © 2005, Necromancer Games, Inc.; Author Scott Greene.

**Aerial Servant from the Tome of Horrors Complete.** © 2011, Necromancer Games, Inc.; Published and distributed by Frog God Games; Authors: Clark Greene and Clark Peterson, based on original material by Gary Gygax.


# THE GENIUS GUIDE TO

**Adherer** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Authors Scott Greene and Clark Peterson, based on original material by Guy Shearer.

**Amphisbaena** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Angel, Monadic Deva** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Angel, Movanic Deva** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Animal Lord** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Ascomid** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Atomic** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Aurumvorax** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Axe Beak** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Baphomet** from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Bat, Mobat** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Authors Scott Peterson and Clark Peterson, based on original material by Gary Gyax.

**Beetle, Slicer** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Blindeheim** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

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

**Brownie** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Bunyip** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Dermot Jackson.

**Carbuncle** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Authors Scott Greene, based on original material by Albie Fiore.

**Caryatid Column** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jean Wells.

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

**Crypt Thing** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

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

**Daemon, Ceustodaemon (Guardian Daemon)** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Daemon, Derghodaemon** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Daemon, Guardian** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Daemon, Hydrodaemon** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

**Daemon, Piscodaemon** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

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

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

**Death Dog** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc.; published and distributed by Frog God Games; Author: Scott Greene, based on original material by Underworld Oracle.

**Death Worm** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley.

**Decapus** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jean Wells.

**Demodand, Shaggy** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Demodand, Slimy** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Demodand, Tarry** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Demon, Shadow** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Neville White.

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

**Demon Lord, Kostchtchie** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc.; published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Demon Lord, Pazuzu** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc.; published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Dire Corby** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Jeff Wyndham.

**Disenchanter** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Roger Musson.

**Dragon, Faerie** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.;

Author Scott Greene, based on original material by Brian Jaeger and Gary Gyax.

**Dragon Horse** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

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

**Dust Digger** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Executioner's Hood** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc.; published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Flail Snail** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Simon Tillbrook.

**Flind and Flindbar** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by J.D. Morris.

**Flumph** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian McDowell and Douglas Naismith.

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

**Foo Creature** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Forlarren** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Ian Livingstone.

**Genie, Marid** from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

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

**Giant, Wood** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Wizards of the Coast.

**Gloomwing** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Gripli** from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Nereid** from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Gryph** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Peter Brown.

**Hangman Tree** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Hippocampus** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley, based on original material by Gary Gyax.

**Huecua** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Underworld Oracle.

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

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

**Jackalwere** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Jubilex** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Jubilex** from the *Tome of Horrors Complete* © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Kamadan** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Nick Louth.

**Keck** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

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

**Korred** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Leprechaun** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Lurker Above** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc.; published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Magma ooze** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene.

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

**Milistu** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by E. Gary Gyax.

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

**Mongrelman** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gyax.

**Moon Dog** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

**Muckdweller** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gyax.

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

**Necrophidius** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Simon Tillbrook.


# THE CRUORCHEMIST

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

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

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

**Poltergeist** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Lewis Pulsipher.

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

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

**Rot Grub** from the *Tome of Horrors*, © 2002, Necromancer Games, Inc.; Author Scott Greene and Clark Peterson, based on original material by Gary Gygax.

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

**Sandman** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

**Scarecrow** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author: Scott Greene, based on original material by Roger Musson.

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

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

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

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

**Soul Eater** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by David Cook.

**Spriggan** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene and Erica Balsley, based on original material by Roger Moore and Gary Gygax.

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

**Tentamort** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Mike Roberts.

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

**Trapper** from the *Tome of Horrors Complete*, © 2011, Necromancer Games, Inc.; published and distributed by Frog God Games; Author: Scott Greene, based on original material by Gary Gygax.

**Troll, Ice** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Russell Cole.

**Troll, Rock** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene.

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

**Wolf-In-Sheep's-Clothing** from the *Tome of Horrors, Revised*, © 2002, Necromancer Games, Inc.; Author Scott Greene, based on original material by Gary Gygax.

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

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

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

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

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

**The Genius Guide to the Cruorchest**, © 2017, Rogue Genius Games; Author: Tim Hitchcock.