

The Genius Guide to:

The Dragonrider

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

Revised

Dragonrider is a new core class, designed for use with the *Pathfinder Roleplaying Game*.

It is a combat-oriented class with minor arcane spellcasting ability, built around having a mystic bond with a true dragon that serves as a steed.

Dragonriders are heroic figures with the power to bond with dragons, gaining lifelong steeds, companions and allies. This bond is more than simply a close friendship, it is a mystic connection between dragonrider and dragon, creating a permanent link fueled by the arcane power inherent to all true dragons.

In many societies, dragonriders are members of the lesser nobility much like knights. They are considered peers of the realm, and expected to act with the same dignity and decorum as lords and ladies. In such lands a dragonrider likely spent much of his youth as squire to an older dragonrider or stable hand at a dragon's stronghold. He learns the care and feeding of hatchlings from the steeds of retired dragonriders, and is taught mounted combat by young riders not yet trusted to be out on their own. These dragonriders are part of a proud and ancient heritage, and must maintain the honor of their caste.

Equally organized are the dragonriders of dark, warlike realms who are seen as the ultimate cavalry. Rather than being treated with respect from veneration, these soldiers are feared and envied. With the might of dragons at their side, they have no need to worry about the petty jealousies of lesser beings, concentrating their efforts on keeping other dragonriders from taking what is rightfully theirs. Often these raider dragonriders form small clans or brotherhoods, usually though not always divided along the color of their steeds.

Some dragonriders are the result of freak circumstance — youths who stumble onto hatching

eggs and happen to form a bond deeper than friendship with a newly-born dragon. More than one common farmer's daughter has been thrust into the role of hero by the sudden and unexpected change of circumstances bonding with a dragon wyrmling brings. These dragonriders often must deal with mistrust and suspicion, for they live in lands where dragonriders are rare, and most view them as servant to a monster, rather than master of a powerful ally.

Dragonriders are almost always either

confident to the point of arrogance, or remarkably friendly and approachable. Oddly, alignment has nothing to do with these two attitudes. Evil dragonriders are either megalomaniacs who see their dragons as proof that they are superior to everyone else and should rule the world, or are almost humble, affable foes who cheerfully explain to ally and foe alike that they must raid, loot and destroy to keep their dragons happy. Good aligned dragonriders are similarly divided between

those who are convinced it is their duty to save the world, act as a good example, and force others to see the error of their ways, and those who just wish to be among friends (which happens to include a dragon).

Role: Dragonriders are fair combatants, though they tend to stay away from heavy armors as it restricts their ability to cast spells and maximize their skill riding a dragon. Though they cannot match a dedicated fighter's skill or a barbarian's fury in battle, a dragonrider often needs only survive long enough for their steed's fiery breath to end any opposition they face. Dragonriders often focus on ranged combat, both to maximize the mobility they enjoy on dragonback, and to keep them away from the heaviest front-line fighting.

Alignment: Though a dragonrider may be of any alignment, he may only bond to dragons within one step of his alignment (see Dragon Steeds, below, for more information).

Hit Die: d10

Starting Wealth: At 1st level a dragonrider begins play with 5d6 x 10 gp.

CLASS SKILLS

The dragonrider's class skills are Climb (Str), Craft (Int), Diplomacy (Cha), Fly (Dex), Handle Animal (Cha), Intimidate (Cha), Knowledge (arcana) (Int), Knowledge (geography) (Int), Knowledge (nobility) (Int), Perception (Wis), Profession (Wis), Ride (Dex), and Spellcraft (Int)

Skill Ranks per Level: 2 + Int modifier.

TABLE 1: THE DRAGONRIDER

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells per Day			
						1st	2nd	3rd	4th
1	+1	+2	+2	+2	Bonded dragon steed	-	-	-	-
2	+2	+3	+3	+3	Low-light vision	-	-	-	-
3	+3	+3	+3	+3	Resist energy 5	-	-	-	-
4	+4	+4	+4	+4	Summon steed 1/day	-	-	-	-
5	+5	+4	+4	+4	Draconic training	1	-	-	-
6	+6/+1	+5	+5	+5	Darkvision	1	-	-	-
7	+7/+2	+5	+5	+5	Summon steed 2/day	1	-	-	-
8	+8/+3	+6	+6	+6	Resist energy 10	1	1	-	-
9	+9/+4	+6	+6	+6	Draconic training	2	1	-	-
10	+10/+5	+7	+7	+7	Scent	2	1	-	-
11	+11/+6/+1	+7	+7	+7	Summon steed 3/day	2	1	1	-
12	+12/+7/+2	+8	+8	+8	Draconic training	2	2	1	-
13	+13/+8/+3	+8	+8	+8	Resist energy 15	3	2	1	-
14	+14/+9/+4	+9	+9	+9	Blindsense	3	2	1	1
15	+15/+10/+5	+9	+9	+9	Summon Steed 4/day	3	2	1	1
16	+16/+11/+6/+1	+10	+10	+10	Spell resistance	3	3	2	1
17	+17/+12/+7/+2	+10	+10	+10	Draconic training	4	3	2	1
18	+18/+13/+8/+3	+11	+11	+11	Resist energy 20	4	3	2	2
19	+19/+14/+9/+4	+11	+11	+11	Summon steed 5/day	4	3	3	2
20	+20/+15/+10/+5	+12	+12	+12	Dragonform	4	4	3	2

TABLE 2: DRAGONRIDER SPELLS KNOWN

Spells Known					
Level	0	1st	2nd	3rd	4th
1	0	0	0	0	0
2	0	0	0	0	0
3	0	0	0	0	0
4	0	0	0	0	0
5	4	2	0	0	0
6	4	2	0	0	0
7	5	2	0	0	0
8	5	2	2	0	0
9	5	3	2	0	0
10	5	3	2	0	0
11	6	3	2	2	0
12	6	3	3	2	0
13	6	4	3	2	0
14	6	4	3	2	2
15	7	4	3	3	2
16	7	4	4	3	2
17	7	5	4	3	2
18	7	5	4	3	3
19	8	5	4	4	3
20	8	5	5	4	3

CLASS FEATURES

All of the following are class features of the dragonrider.

Weapon and Armor Proficiency: A dragonrider is proficient with all simple weapons, plus any one martial melee weapon and one martial ranged weapon. Dragonriders are also proficient with light armor and shields (except tower shields). A dragonrider can cast dragonrider spells while wearing light armor and use a shield without incurring the normal

arcane spell failure chance. Like any other arcane spellcaster, a dragonrider wearing medium or heavy armor incurs a chance of arcane spell failure if the spell in question has a somatic component. A multiclass dragonrider still incurs the normal arcane spell failure chance for arcane spells received from other classes.

Bonded Dragon Steed (Ex): A dragonrider has a mystic bond with a youthful true dragon, a bond that guarantees the dragons loyalty to the rider (as long as it is treated with respect), and allows the dragonrider to tap into some of the bonded steed's arcane power. A character that starts as a dragonrider at 1st level is assumed to have already bonded with a dragon of his choice. A character multiclassing into dragonrider is approached by a dragon as a prospective bonded mount within 30 days. The bond causes the dragon to grow slightly in size, and drives it to gain power as its dragonrider gains experience, rather than as it gains age categories. Many of a dragon's normal powers (spell-like abilities, spellcasting, unlimited breath weapon use) are either suspended or modified as the arcane power that drives them is used to fuel the bond between dragonrider and dragon mount. This bond, once forged, ends only if both rider and steed decide to end it, or if one is killed and not resurrected in a timely fashion.

Most true dragons are unwilling to undergo this bond (though there is always one that will do so able to find each

Illustration by Joseph J. Calkins
Copyright Cerberus Illustration 2007

dragonrider without a bonded steed). For good dragons this is often done to aid good-aligned dragonriders in facing the evils of the world. In some cases it is part of ancient pacts dating back centuries that dictate service of a set number of dragons of a given bloodline, or it is forced upon dragons as punishment for some sin (or as the price demanded by a conqueror). Even among neutral and evil dragons however, there are always a few who seek out such bonds willingly.

The reason for this is a desire for power, and an ability to take a long view. A dragon bonded to a dragonrider grows in size and power as the dragonrider gains experience. The payoff comes when the dragonrider dies which almost always occurs long before the dragon steed's death – even the longest lived dragonrider won't see his steed reach the very old age category at 600 years, and most dragonriders die in battle long before this. At first the bonded dragon simply must survive as an underpowered dragon, but after a year and a day from its rider's death if it has no new bonded dragonrider, the dragon begins to gain the full power of a normal dragon of its size (or the oldest category in its size class, to a maximum age category of very old).

Consider a red dragon wyrmling. It is Small, and won't reach Large size for roughly 20 years. It won't be Huge for 45 years, and Gargantuan size is at least 4 centuries off. But if that red serves as a dragon steed, it becomes Large immediately, and stands a fair chance to become Gargantuan within a few years. If it survives its dragonrider's loss, the red dragon will gain the full power of a very old

dragon within a few years, jumping its (ubiquitous) plans for world domination ahead 6 centuries. While most red dragons feel the price is too high, there are always a few youngsters willing to serve now (though somewhat grudgingly, see the Focus score in the descriptions of dragon steeds, below) for hundreds of years worth of powers later.

A bonded dragon can carry its rider as soon as it is the same size category as its rider, assuming its strength is great enough to bear the rider and his gear. Dragons' carrying capacity is modified for their size as normal creatures, and as bonded dragon steeds they can fly (at full speed) even if heavily encumbered. A dragon can carry two creatures one size smaller than it, four creatures two sizes smaller, and sixteen creatures three or more sizes smaller (all assuming it has the Strength to do so).

The link between dragonrider and dragon grows in strength as the Dragonrider gains levels, allowing them to communicate more easily, feel each other's location, and even transfer life essence to one another. The abilities the Dragonrider gains with his bonded dragon are listed on Table 1, above.

Should a dragonrider's bonded steed die and not be returned to life, the dragonrider cannot bond with a new mount for 30 days or until he gains another dragonrider level, whichever comes first. During this 30-day period the dragonrider takes a -1 penalty on attack and weapon damage rolls.

Low-Light Vision (Ex): As the bond between dragonrider and dragon strengthens, it eventually grants the dragonrider some of his steeds amazing senses. At 2nd level, the dragonrider gains low-light vision. If the dragonrider already has natural low-light vision, the range of his low-light is doubled (allowing him to see four times as far as normal in dim or shadowy conditions).

Resist Energy (Su): Beginning at 3rd level, a dragonrider gains a natural resistance to damage of the same energy type as the damage of his bonded dragon steed's breath weapon. This begins at energy resistance 5, and increase by 5 every 5 levels, to a maximum of energy resistance 20 at 18th level. The energy resistance is tied to the dragonrider's current steed – should he change bonded dragons steed to one with a new type of breath weapon damage, his resistance also changes to the new type.

Summon Steed (Sp): Once per day, as a full round action, a dragonrider may magically call his steed to his side. This ability is the equivalent of a spell of a level equal to one third the dragonrider's level. The steed immediately appears adjacent to the dragonrider. A dragonrider can use this ability once per day at 4th level, twice per day at 7th level, and one additional time per day for every 4 levels thereafter, for a total of five times per day at 19th level.

Draconic Training: The unique experience and training a dragonrider receives as part of his time with his bonded

dragon steed grants him a bonus feat at 5th level. The feat must be selected from the list below, and the dragonrider must meet all the feat's prerequisites normally. The dragonrider gains an additional feat at 9th, 12th, and 17th level.

Alertness, Animal Affinity, Arcane Armor Mastery, Arcane Armor Training, Arcane Strike, Armor Proficiency (Medium), Blind-Fight, Combat Casting, Combat Expertise, Dazzling Display, Diehard, Endurance, Eschew Materials, Great Fortitude, Improved Great Fortitude, Improved Iron Will, Improved Lightning Reflexes, Intimidating Prowess, Iron Will, Leadership, Lightning Reflexes, Mounted Archery, Mounted Combat, Persuasive, Ride-By Attack, Spirited Charge, Toughness, and Weapon Focus.

Spells: Beginning at 5th level, a dragonrider gains the ability to cast a small number of arcane spells drawn from the sorcerer/wizard spell list. He can cast any spell he knows without preparing it ahead of time. To learn or cast a spell, a dragonrider must have a Charisma score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a dragonrider's spell is 10 + the spell level + the dragonrider's Charisma modifier.

Like other spellcasters, a dragonrider can cast only a certain number of spells of each spell level per day. His base daily spell allotment is given on Table 1: Dragonrider. In addition, he receives bonus spells per day if he has a high Charisma score (see Chapter 1 of the Pathfinder Roleplaying Game Core Rulebook).

The dragonrider's selection of spells is extremely limited. A dragonrider begins play knowing four 0 level spells and two 1st level spells of the dragonrider's choice. At each new dragonrider level, he gains one or more new spells, as indicated on Table 2: Dragonrider Spells Known. (Unlike spells per day, the number of spells a dragonrider knows is not affected by his Charisma score. The numbers on Table 2: Dragonrider Spells Known are fixed.)

Upon reaching 8th level, and at every third dragonrider level after that (11th, 14th, and so on), a dragonrider can choose to learn a new spell in place of one he already knows. In effect, the dragonrider "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, and it must be at least one level lower than the highest level dragonrider spell the dragonrider can cast. A dragonrider 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 he gains new spells known for the level.

A dragonrider need not prepare his spells in advance. He can cast any spell he knows at any time, assuming he has not yet used up his allotment of spells per day for the spell's level. Through 4th level a dragonrider has no caster level. At 5th level and higher, his caster level is equal to his dragonrider level -4.

Darkvision (Ex): At 6th level, the senses of the dragonrider are again enhanced by his link to his dragon steed, granting him darkvision to a range of 60 feet. If the

dragonrider already has natural darkvision, the range of that vision is increased by 60 feet.

Scent (Ex): At 10th level, the senses of the dragonrider are again enhanced by his link to his dragon steed, granting him the scent ability. For more information on the scent ability, see the Pathfinder Roleplaying Game Bestiary.

Blindsense (Ex): At 14th level, the senses of the dragonrider are again enhanced by his link to his dragon steed, granting him blindsense to a range of 15 feet. If the dragonrider already has natural blindsense, the range of this ability is increased by 15 feet.

Spell Resistance (Su): Beginning at 16th level a dragonrider gains spell resistance. The SR is equal to 5 + the dragonrider's level, and is shared by the dragonrider's bonded dragon steed.

Dragonform (Sp): At 20th level the bond between a dragonrider and his dragon is so strong, the dragonrider can actually take the form of a dragon. This ability can be used once per day and acts as the spell *form of the dragon III*, but the dragonrider may only take the form of the race of dragon that matches his bonded dragon steed.

MULTICLASS DRAGONRIDERS

A dragonrider character that gains druid, cavalier, paladin, ranger or wizard levels may opt to give up some of the bonds of those classes to strengthen his bond with a dragon steed. By giving up the divine bond, hunter's bond or arcane bond class abilities, the multiclass dragonrider can increase his the level of his draconic steed as detailed below.

- For a dragonrider multiclassing into druid, sacrificing the druid's animal companion ability increases the draconic steed's level by a number equal to the character's druid level -2, with a minimum of +1 draconic steed level.
- For a dragonrider multiclassing into cavalier, sacrificing the cavalier's mount ability increases the draconic steed's level by a number equal to the character's cavalier level -2, with a minimum of +1 draconic steed level.
- For a dragonrider multiclassing into paladin, sacrificing the paladin's divine bond ability increases the draconic steed's level by a number equal to half the character's paladin level, with a minimum of +1 draconic steed level.
- For a dragonrider multiclassing into ranger, sacrificing the ranger's divine bond ability increases the draconic steed's level by a number equal to half the character's ranger level, with a minimum of +1 draconic steed level.
- For a dragonrider multiclassing into wizard (or arcane bloodline sorcerers), sacrificing the arcane bond ability increases the draconic steed's level by a number equal to the character's wizard (or sorcerer) level -2, with a minimum of +1 draconic steed level.

DRAGON STEEDS

A dragon steed's abilities are determined by the dragonrider's level and its draconic racial traits. Table 3: Dragon steed base Statics prescribes many of the base statistics of the dragon steed. They remain creatures of the dragon type for purposes of determining which spells can affect them.

Class Level: This is the character's dragonrider level.

HD: This is the total number of twelve-sided (d12) Hit Dice the dragon steed possesses, each of which gains a Constitution modifier, as normal.

BAB: This is the dragon steed's base attack bonus. A dragon steed's base attack bonus is the same as that of a dragonrider of a level equal to the dragon's HD. Having a high base attack bonus does not grant dragon steeds any additional attacks with their natural weapons.

Fort/Ref/Will: These are the dragon steed's base saving throw bonuses. A dragon steed has good Fortitude, Reflex and Will saves.

Skills: This is the number of skill ranks the dragon steed has. A dragon steed with an Intelligence bonus gains additional skill ranks per level equal to the bonus. It's worth noting that dragon steeds have fewer skill ranks than unbonded true dragons. This is because dragon steeds spend considerable effort learning how to work with their bonded riders, which takes up

the learning capacity they could otherwise use for additional skills. A dragon steed cannot have more skill ranks than it has Hit Dice. The class skills of each breed of dragon steed are listed below in each entry under Dragon Steed Choices.

Feats: This is the total number of feats possessed by a dragon steed. Dragon steeds are free to take any feats other than Armor Proficiency, Shield Proficiency and Weapon Proficiency. (A dragon is never comfortable wearing any armor beyond its own scaley hide, and its hands are not designed to hold weapons.) Note that dragon steeds must meet all the normal requirements for the feats they select.

Natural Armor Bonus: The number noted here is an improvement to the dragon steed's existing natural armor bonus.

Str/Con Bonus: Add this modifier to the appropriate dragon steed ability scores as it gains levels. Dragon steeds also gain increases to Strength and Constitution (and reductions to Dexterity) as they advance, as listed under ability scores for each dragon steed. Do not also adjust dragon steed's ability scores for size.

Special: This includes a number of abilities gained by dragon steeds as they increase in power. Each of these bonuses is described below.

Link (Ex): A dragonrider and his bonded dragon steed always know the direction to each other, and are aware of any conditions the other is suffering.

Share Spells (Ex): The dragonrider

may cast a spell with a target of "You" on his dragon steed (as a spell with a range of touch) instead of on himself. A dragonrider may cast spells on his dragon steed even if the spells normally do not affect creatures of the steed's type (dragon). Spells cast in this way must come from a class that grants a dragon steed. This ability does not allow the steed to share abilities that are not spells, even if they function like spells.

Evasion (Ex): When subjected to an attack that normally allows a Reflex save for half damage, a dragon steed takes no damage if it makes a successful saving throw.

Ability Score Increase (Ex): The dragon steed adds +1 to one of its ability scores.

Devotion (Ex): A dragon steed gains a +4 morale bonus on Will saves against enchantment spells and effects.

Multiattack: A dragon steed gains Multiattack as a bonus feat.

Improved Evasion (Ex): When subjected to an attack that allows a Reflex saving throw for half damage, a dragon steed takes no damage if it makes a successful saving throw and only half damage if the saving throw fails.

Breath Weapon (Su): The base breath weapon is listed with each dragon steed, below starting on page 9 below. Every steed deals one kind of damage, and has either a line or a cone. Each breath weapon allows a Reflex save for half damage, the save DC for a dragon steed's breath weapon is 10 + one-half steed's hit dice + steed's Constitution modifier. A dragon steed may use its breath weapon

once every four rounds, not to exceed a total number of uses per day equal to 3 + the steed's Constitution modifier.

As the dragon steed gains HD, its breath weapon deals more dice of damage and gains additional range, as noted on Table 3 below.

Focus: Despite the fact they are dragonriders' willing allies, not all dragon steeds manage to seamlessly blend their own actions with those of their riders. Dragons are, instinctively, majestic creatures certain of their own superiority and ability to make and execute their own battle plans. It goes against a dragon's instinctive nature to work under the direction of a smaller creature sitting on its back. No matter how much a dragon steed wants to obey its rider, it often spends a considerable amount of time making its own plan, beginning to carry it out, realizing it hasn't checked that plan by its dragonrider, then mentally backpedaling so it doesn't take a radical action that would surprise its rider. This can result in the dragon doing very little but fly around, even in a pitched battle. To avoid this, dragonrider and dragon must establish a mental focus. The dragonrider must initiate the focus, which may take as long as a standard action, or may be as easy as a free action.

A dragon steed always goes on the same initiative as its dragonrider—rider and steed effectively move simultaneously. (If for some reason it's crucial to know which acts first, the dragonrider's player decides on the order of each action taken.) Without the dragonrider establishing focus, a dragon steed will only take a single move action (moving as the dragonrider wishes) each round and such

free actions (speaking, making attacks of opportunity, and so on) that seem prudent. If a dragonrider is unconscious or incapacitated, his dragon steed moves to be adjacent to the dragonrider as quickly as possible, then attacks any foe that threatens either dragon steed or dragonrider. A dragon steed acts to defend

itself if separated from its dragonrider, and can be convinced to stay behind to guard a camp or the dragonrider's stronghold, but does not willingly go on missions or run errands separate from its rider. (A GM should run a dragon steed as efficiently as possible if its rider is not present for

an event, but dragon steeds seek to avoid operating without their partners.)

For the dragon to take any other action in a typical encounter, the dragonrider must establish a mystic focus. Each dragon steed lists the kind of action required each round for a dragonrider to establish this

focus, and focus lasts until the beginning of the dragonrider's next turn. For the most powerful true dragons, it may take a dragonrider a standard action to establish focus. As the dragonrider and his dragon steed gain levels, the amount of time required to establish focus is reduced, going from a standard action to a move action, a move action to a swift action, and a swift action to a free action action. A dragonrider must be within 30 feet of his steed to establish focus.

Once focus is established, the dragon is free to act however the dragonrider wishes. The dragon steed can use its breath weapon, make double moves, engage in melee attacks, and generally take whatever actions the dragonrider instructs. As the mystic focus

TABLE 3: DRAGON STEED BASE STATISTICS

Class Level	HD	Base Attack Bonus	Fort Save	Ref Save	Will Save	Skills	Feats	Natural Armor Bonus	Str/Con Bonus	Int/Cha Bonus	Breath Weapon	Special
1	2	2	3	3	3	8	1	0	0	0		Link
2	3	3	3	3	3	12	2	1	0	0	x1 Dice, x2 range	Share spells
3	3	3	3	3	3	12	2	2	1	1	x2 Dice, x2 range	Evasion
4	4	4	4	4	4	16	2	2	1	1		Ability score increase
5	5	5	4	4	4	20	3	3	1	1	x3 Dice, x2 range	
6	6	6	5	5	5	24	3	4	2	2		Devotion
7	6	6	5	5	5	24	3	5	2	2	x3 Dice, x3 range	
8	7	7	5	5	5	28	4	6	3	2	x4 Dice, x3 range	
9	8	8	6	6	6	32	4	6	3	3		Ability score increase
10	9	9	6	6	6	36	5	7	3	3	x5 Dice, x3 range	
11	9	9	6	6	6	36	5	8	4	3		Multiattack
12	10	10	7	7	7	40	5	8	4	4	x5 Dice, x4 range	
13	11	11	7	7	7	44	6	9	5	4	x6 Dice, x4 range	
14	12	12	8	8	8	48	6	10	5	4		Ability score increase
15	12	12	8	8	8	48	6	11	5	5	x7 Dice, x4 range	
16	13	13	8	8	8	52	7	12	6	5		Improved Evasion
17	14	14	9	9	9	56	7	12	6	5	x7 Dice, x5 range	
18	15	15	9	9	9	60	8	13	7	6	x8 Dice, x5 range	
19	15	15	9	9	9	60	8	14	7	6		
20	16	16	10	10	10	64	8	15	7	6	x9 Dice, x5 range	Ability score increase

establishes a mental bond between the dragonrider and his dragon steed, no vocal communication is required between the two while the mystic focus is in effect.

DRAGON SKILLS

Dragon steeds can have ranks in any of the following skills: Acrobatics* (Dex), Climb* (Str), Escape Artist (Dex), Fly* (Dex), Intimidate (Cha), Perception* (Wis), Stealth* (Dex), Survival (Wis), and Swim* (Str). All of the skills marked with an (*) are class skills for dragon steeds. Dragon steeds with an Intelligence of 3 or higher can put ranks into any skill.

DRAGON FEATS

Dragon steeds can select from the following feats: Acrobatic, Agile Maneuvers, Armor Proficiency (light, medium, and heavy), Athletic, Blind-Fight, Combat Reflexes, Diehard, Dodge, Endurance, Great Fortitude, Improved Bull Rush, Improved Initiative, Improved Natural Armor (see the *Pathfinder RPG Bestiary*), Improved Natural Attack (see the *Pathfinder RPG Bestiary*), Improved Overrun, Intimidating Prowess, Iron Will, Lightning Reflexes, Mobility, Power Attack, Run, Skill Focus, Spring Attack, Stealthy, Toughness, , and Weapon Focus. Dragon steeds with an Intelligence of 3 or higher can select any feat they are physically capable of using. GMs might expand this list to include feats from other sources.

STEED CHOICES

Any willing true dragon can be a dragonrider's bonded steed, but the bond has a heavy price for a dragon. All spellcasting ability, most spell-like and supernatural abilities, and a considerable amount of other power is stripped from the dragon to power the bond between it and its dragonrider.

Each dragon steed has different starting sizes, speed, attacks, ability scores, breath weapons, and special qualities. Dragon steed attacks add the dragon's Strength modifier to the damage roll. All dragons have special abilities, such as scent. As you gain levels your dragon steed improves as well, gaining special advancement at 8th level and again at 16th level, in addition to the standard bonuses noted on Table 3.

A dragonrider's alignment must be within one step of his dragon steed (see Chapter Seven in the *Pathfinder Roleplaying game* for more information on alignment steps).

While it is unusual for a dragonrider to take anything other than a metallic or chromatic dragon as a steed, it is not totally unknown. A GM wishing to allow such characters can use the draconic companions from *The Genius Guide to the Dracomancer* as additional dragon steed choices. Note that a dragonrider who takes such a steed does not gain bonus spells from a cleric domain or a sorcerer bloodline – that power is exclusive to dracomancers, regardless of what dragon a dragonrider may choose as a mount.

BLACK DRAGON (CE)

STARTING STATISTICS

Size: Medium; **Speed** 50 ft., fly 40 ft.

(clumsy); **AC:** +3 natural armor

Attack: bite (1d6), 2 claws (1d4)

Ability Scores: Str 11, Dex 16, Con 13, Int 8, Wis 11, Cha 8

Focus: move action

Special Attacks: breath weapon, 1d6 acid, 30 ft. line;

Special Defenses: immunity to acid, paralysis, sleep;

Special Qualities: darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size Large; **Speed** 60 ft., fly 50 ft. (clumsy), swim 40 ft.

Attack: bite (1d8, 10 ft. reach), 2 claws (1d6)

Ability Scores: +8 Str, +4 Con, –2 Dex

Focus: swift action

Special Defenses: DR 5/magic; **Special**

Qualities: darkvision 120 ft., swamp stride, water breathing

16TH LEVEL ADVANCEMENT

Size Gargantuan; **Speed** 70 ft., fly 60 ft. (clumsy), swim 50 ft.

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, –2 Dex

Focus: free action

Special Defenses: DR 10/magic; **Special Qualities:** acidic bite (2d6)

BLUE DRAGON (LE)

STARTING STATISTICS

Size: Medium; **Speed:** 30 ft., fly 40 ft.

(clumsy); **AC:** +5 natural armor

Attack: bite (1d6), 2 claws (1d4)

Ability Scores: Str 13, Dex 14, Con 13, Int 10, Wis 11, Cha 8

Focus: move action

Special Attacks: breath weapon, 1d4

electricity, 30 ft. line; **Special Defenses:**

immunity to electricity, paralysis, sleep;

Special Qualities: darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Large; **Speed:** 40 ft., burrow 10 ft., fly 50 ft. (clumsy)

Attack: bite (1d8, 10 ft. reach), 2 claws (1d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 5/magic; **Special**

Qualities: darkvision 120 ft., sound imitation

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 40 ft., burrow 20 ft., fly 60 ft. (clumsy)

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: free action

Special Defenses: DR 10/magic; **Special**

Qualities: electricity aura (1d6)

GREEN DRAGON (LE)

STARTING STATISTICS

Size: Large; **Speed:** 40 ft., fly 30 ft. (clumsy),

swim 20 ft.; **AC:** +4 natural armor

Attack: bite (1d8, 10 ft reach), 2 claws (1d6);

Ability Scores: Str 13, Dex 14, Con 13, Int 10, Wis 11, Cha 10

Focus: standard action

Special Attacks: breath weapon, 1d8 acid,

15 ft. cone; **Special Defenses:** immunity to

acid, paralysis, sleep; **Special Qualities:**

darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Huge; **Speed:** 50 ft., fly 40 ft. (clumsy), swim 30 ft.

Attack: bite (2d6, 15 ft. reach), 2 claws (1d8)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: move action

Special Defenses: DR 5/magic; **Special**

Qualities: darkvision (120 ft.), trackless

step, water breathing, woodland stride

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 60 ft., fly 50 ft. (clumsy), swim 40 ft.

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 10/magic; **Special**

Qualities: camouflage

RED DRAGON (CE)

STARTING STATISTICS

Size: Large; **Speed:** 40 ft., fly 30 ft.

(clumsy); **AC:** +6 natural armor

Attack: bite (1d8, 10 ft reach), 2 claws (1d6)

Ability Scores: Str 17, Dex 14, Con 15, Int 10, Wis 11, Cha 10

Focus: standard action

Special Attacks: breath weapon, 1d8 fire, 30 ft. line; **Special Defenses:** immunity to

fire, paralysis, sleep; **Special Qualities:** darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Huge; **Speed:** 50 ft., fly 40 ft.

(clumsy)

Attack: bite (2d6, 15 ft. reach), 2 claws (1d8)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: move action

Special Defenses: DR 5/magic; **Special**

Qualities: darkvision (120 ft.), incinerate

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 60 ft., fly 50 ft. (clumsy)

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 10/magic; **Special**

Qualities: fire aura (1d6)

WHITE DRAGON (CE)

STARTING STATISTICS

Size: Small; **Speed:** 50 ft., fly 50 ft.

(clumsy); **AC:** +2 natural armor

Attack: bite (1d4), 2 claws (1d3)

Ability Scores: Str 11, Dex 16, Con 13, Int 6, Wis 9, Cha 6

Focus: swift action

Special Attacks: breath weapon, 1d4 cold, 15 ft. cone; **Special Defenses:** immunity to cold, paralysis, sleep; **Special Qualities:** darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Medium; **Speed:** 60 ft., burrow 10 ft. fly 60 ft. (clumsy)

Attack: bite (1d6, 10 ft. reach), 2 claws (1d4)

Ability Scores: +4 Str, +2 Con, -2 Dex

Focus: free action

Special Defenses: DR 5/magic; **Special Qualities:** darkvision (120 ft.), icewalking, snowy vision

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 70 ft., burrow 20 ft., fly 70 ft. (clumsy)

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: free action

Special Defenses: DR 10/magic; **Special Qualities:** cold aura (1d6)

BRASS DRAGON (CG)

STARTING STATISTICS

Size: Small; **Speed:** 50 ft., fly 50 ft.

(clumsy); **AC:** +2 natural armor

Attack: bite (1d4), 2 claws (1d3)

Ability Scores: Str 11, Dex 16, Con 13, Int 10, Wis 11, Cha 10

Focus: swift action

Special Attacks: breath weapon, 1d4 fire, 30 ft. line; **Special Defenses:** immunity to fire, paralysis, sleep; **Special Qualities:** darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Medium; **Speed:** 60 ft., burrow 10 ft. fly 60 ft. (clumsy)

Attack: bite (1d6, 10 ft. reach), 2 claws (1d4)

Ability Scores: +4 Str, +2 Con, -2 Dex

Focus: free action

Special Defenses: DR 5/magic; **Special Qualities:** darkvision (120 ft.), gust of wind 3/day

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 70 ft., burrow 20 ft., fly 70 ft. (clumsy)

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: free action

Special Defenses: DR 10/magic; **Special Qualities:** sleep breath (counts as two uses of breath weapon and uses same area, targets failing a Fortitude save are asleep for 1d6 rounds, and may be awoken using the same methods as targets of the sleep spell)

BRONZE DRAGON (LG)

STARTING STATISTICS

Size: Medium; **Speed:** 50 ft., fly 40 ft. (clumsy);

AC: +5 natural armor

Attack: bite (1d6), 2 claws (1d4)

Ability Scores: Str 13, Dex 14, Con 13, Int 14, Wis 15, Cha 14

Focus: move action

Special Attacks: breath weapon, 1d4 electricity, 30 ft. line; **Special Defenses:** immunity to electricity, paralysis, sleep; **Special Qualities:** darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Large; **Speed:** 60 ft., fly 50 ft. (clumsy), swim 40 ft.

Attack: bite (1d8, 10 ft. reach), 2 claws (1d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 5/magic; **Special Qualities:** darkvision 120 ft., water breathing, wave mastery

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 70 ft., fly 60 ft. (clumsy), swim 50 ft.

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: free action

Special Defenses: DR 10/magic; **Special Qualities:** electricity aura (1d6)

COPPER DRAGON (CG)

STARTING STATISTICS

Size: Medium; **Speed:** 30 ft., fly 40 ft. (clumsy);
AC: +5 natural armor

Attack: bite (1d6), 2 claws (1d4)

Ability Scores: Str 11, Dex 16, Con 13, Int 12,
Wis 13, Cha 12

Focus: move action

Special Attacks: breath weapon, 1d6 acid, 30
ft. line; **Special Defenses:** immunity to acid,
paralysis, sleep; **Special Qualities:** darkvision
(60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Large; **Speed:** 40 ft., fly 50 ft. (clumsy),
swim 40 ft.

Attack: bite (1d8, 10 ft. reach), 2 claws (1d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 5/magic; **Special
Qualities:** darkvision 120 ft., water breathing,
wave mastery

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 40 ft., fly 60 ft.
(clumsy), swim 50 ft.

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: free action

Special Defenses: DR 10/magic; **Special
Qualities:** slow breath (counts as two uses of
breath weapon and uses same area, targets
failing a Fortitude save is slowed, as per the
spell slow, for 1 round)

GOLD DRAGON (LG)

STARTING STATISTICS

Size: Large; **Speed:** 40 ft., fly 30 ft.
(clumsy); **AC:** +7 natural armor

Attack: bite (1d8, 10 ft reach), 2 claws (1d6)

Ability Scores: Str 17, Dex 14, Con 15, Int
14, Wis 15, Cha 14

Focus: standard action

Special Attacks: breath weapon, 1d8 fire,
15 ft. cone; **Special Defenses:** immunity
to fire, paralysis, sleep; **Special Qualities:**
darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Huge; **Speed:** 50 ft., fly 60 ft. (clumsy)
Attack: bite (2d6, 15 ft. reach), 2 claws (1d8)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: move action

Special Defenses: DR 5/magic; **Special
Qualities:** darkvision (120 ft.), uncanny
dodge

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 60 ft., fly 100 ft.
(clumsy)

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 10/magic; **Special
Qualities:** weakening breath (counts as two
uses of breath weapon and uses same area,
targets failing a Fortitude save take 1d4+1
Strength damage)

SILVER DRAGON (LG)

STARTING STATISTICS

Size: Large; **Speed:** 30 ft., fly 30 ft.
(clumsy); **AC:** +6 natural armor

Attack: bite (1d8, 10 ft reach), 2 claws (1d6)

Ability Scores: Str 13, Dex 14, Con 13, Int
14, Wis 15, Cha 14

Focus: standard action

Special Attacks: breath weapon, 1d8 cold,
15 ft. cone; **Special Defenses:** immunity to
cold, paralysis, sleep; **Special Qualities:**
darkvision (60 ft.), low-light vision, scent.

8TH LEVEL ADVANCEMENT

Size: Huge; **Speed:** 40 ft., fly 40 ft. (poor)
Attack: bite (2d6, 15 ft. reach), 2 claws (1d8)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: move action

Special Defenses: DR 5/magic; **Special
Qualities:** darkvision (120 ft.), incinerate

16TH LEVEL ADVANCEMENT

Size: Gargantuan; **Speed:** 40 ft., fly 50 ft.
(average)

Attack: bite (2d8, 20 ft. reach), 2 claws (2d6)

Ability Scores: +8 Str, +4 Con, -2 Dex

Focus: swift action

Special Defenses: DR 10/magic; **Special
Qualities:** paralyzing breath (counts as two
uses of breath weapon and uses same area,
targets failing a Fortitude save are affected
as by a hold person spell)

CREDITS

Designer:

Owen K.C. Stephens

Art:

Joseph J. Calkins and Cerebus Illustrations

Editor:

Stan!

Proofreader:

Jeremy Miller

Produced By:

Super Genius Games
www.supergeniusgames.com

Contents ©2009 Owen K.C. Stephens

Used with permission.

All logos are the trademark of
Super 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, 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.

All mechanics are Open Content, all specific names,
races, art, and trade dress are Product Identity

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](http://paizo.com/pathfinderRPG/compatibility) for more
information on the compatibility license.

Illustration by Joseph J. Calkins

Permission to copy, modify and distribute the files collectively known as the System Reference Document ("SRD") is granted solely through the use of the Open Gaming License, Version 1.0a.

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

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

The following items are hereby designated as Product Identity in accordance with Section 1(e) of the Open Game License, version 1.0: All OtherWorld Creations (OWC) logos and identifying marks, including all OWC Product and Product Line names including but not limited to Diomin, the Arak, and any and all Diomin information. This includes all artwork, illustration, photographs, graphic design, maps and cartography. The above Product Identity is not Open Game Content and reproduction, except for the purposes of reviews, is expressly forbidden without the written permission of OWC.

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

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

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

OPEN GAME LICENSE Version 1.0a

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.
System Reference Document, Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.
Pathfinder 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 Balslev, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.
The Genius Guide to the Dragonrider, Copyright 2009, Super Genius Games. Author: Owen K.C. Stephens
END OF LICENSE