


Feats

Vol. II - The Advanced Feats

Reforge'd II


*REFORGING THE APG FEATS TO
LEVEL IN ABILITY AS YOU DO!*


PATHFINDER®

ROLEPLAYING GAME COMPATIBLE

FEATS REFORGED II

Scalable Feats from the Advanced Player's Guide

CREDITS

Designed & Written by: Brian Berg

Additional Content by: PJ Harn, Skip Twitchell

Editing: Skip Twitchell

Cover Design: Brian Berg

Layout: Brian Berg

Artwork: 'Thief Master' Art by Hopsy Graphic Art. Interior art by Maciej Zagorski and Pawel Dobosz of Forge Studios.

LEGALESE

Product Identity: The Total Party Kill Games (TPK Games) company, names and logos; the "Feats Reforged" name and logo; all original artwork, backgrounds, and logos; all trade dress, and graphic design elements.

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.

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

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

Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game compatibility logo are the trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game compatibility license.

See <http://Paizo.com/PathfinderRPG/compatibility> for more information on the compatibility license.

Published by Total Party Kill Games, LLC. 1st printing,

CONTACT

Official Site: www.tpkgames.com

Facebook Page: facebook.com/tpkgames

Feedback: necro@tpkgames.com

Twitter: www.twitter.com/tpkgames


FEATS REFORGED VOL. II

INTRODUCTION

Character growth is an important aspect of any fantasy roleplaying game, and with the advent of feats in 3rd edition D&D™, players have always had a lot of growth potential and new abilities.

One of the problems people discussed is that many feats are static and have a diminished amount of return as you advance. I decided to try something that could change that. Feats should scale in ability as you do, so that their level of ability matches your own.

Many of the so-called “worthless” feats have been *reforged*, so that their abilities are on par with other feats, and each feat now scales in ability with the characters.

You will find that most feats now also have an additional bonus effect at around 7th, 14th and sometimes even 20th level. This represents your increase in skill with these feats and talents.

Feats Reforged II brings you all of the feats within the Advanced Player’s Guide by Paizo Publishing – all reforged to level with you. Enjoy!

-Brian Berg

Question: If I take a feat at a higher level, do I get all the associated benefits from Feats Reforged as soon as I purchase it?

Yes. You could have chosen the feat earlier, and thus had a lesser benefit. By choosing the feat later, it is “higher level” and has a greater benefit to you.

Some GMs may wish to house rule that if you take a feat, you do not gain the additional level bonuses immediately. For those GMs, simply allow each additional tier of benefit to unlock each time the player levels.

Additional Traits

You have more traits than normal.

Benefit: You gain two character traits of your choice (see Chapter 8). These traits must be chosen from different lists, and cannot be chosen from lists from which you have already selected a character trait. You must meet any additional qualifications for the character traits you choose.

At 7th level, you gain a third trait.

At 14th level, you gain a fourth trait.

Allied Spellcaster (Teamwork)

With the aid of an ally, you are skilled at piercing the protections of other creatures with your spells.

Prerequisite: Caster level 1st.

Benefit: Whenever you are adjacent to an ally who also has this feat, you receive a +2 competence bonus on level checks made to overcome spell resistance. If your ally has

the same spell prepared (or known with a slot available if they are spontaneous spellcasters), this bonus increases to +4 and you receive a +1 bonus to the caster level for all level-dependent variables, such as duration, range, and effect.

At 7th level, your competence bonus on level checks made to overcome spell resistance increases by an additional +1.

At 14th level, you receive an additional +1 bonus to the caster level for all level-dependent variables.

Arcane Blast

You can convert any spell into an attack.

Prerequisites: Arcane spellcaster, caster level 10th.

Benefit: As a standard action, you can sacrifice a prepared spell or unused spell slot of 1st level or higher and transform it into a ray, targeting any foe within 30 feet as a ranged touch attack. This attack deals 2d6 points of damage plus an additional 1d6 points of damage for every level of the spell or spell slot you sacrificed. 0-level spells may not be sacrificed in this manner.

At 17th level, you gain +1 damage per die in your arcane blast.

Arcane Shield

You can convert any spell into a defense.

Prerequisites: Arcane spellcaster, caster level 10th.

Benefit: As an immediate action, you can sacrifice a prepared spell or unused spell slot of 1st level or higher and gain a deflection bonus to AC equal to the level of the spell or spell slot you sacrificed for 1 round. 0-level spells may not be sacrificed in this manner.

At 17th level, your deflection bonus from Arcane Shield increases by +1.

Arcane Talent

Magic is in your blood, and at your fingertips.

Prerequisites: Cha 10; elf, half-elf, or gnome.

Benefit: Choose a 0-level spell from the sorcerer/wizard spell list. You can cast this spell three times per day as a spell-like ability. The caster level is equal to your character level. The save DC is 10 + your Charisma modifier.

At 7th level, you may add a 1st level spell from the sorcerer/wizard spell list. You may cast this once per day as a spell-like ability.

At 14th level, you may add a second 1st level spell from the sorcerer/wizard, using it once per day as a spell-like ability, or add an additional use of your previous 1st level spell.

Aspect of the Beast

Whether by magic or a curse of your blood, some part of you is more beast than man.

Prerequisite: wild shape class feature, see Special.

Benefit: Your bestial nature manifests itself in one of the following ways. You choose the manifestation when you choose the feat, and then you cannot change it.

Night Senses (Ex): If your base race has normal vision, you gain low-light vision. If your base race has low-light vision, you gain darkvision out to a range of 30 feet. If your base race has darkvision, the range of your darkvision increases by 30 feet.

At 11th level, your vision increases by one category or +30 feet.

At 18th level, your vision increases by another category or +30 feet.

Claws of the Beast (Ex): You grow a pair of claws. These claws are primary attacks that deal 1d4 points of damage (1d3 if you are small).

At 11th level, you deal 1d6 damage (1d4 if small) with your claws of the beast.

At 18th level, your threat range with your claws of the beast increases to 19-20/x2.

Predator's Leap (Ex): You can make a running jump without needing to run 10 feet before you jump.

At 11th level, you gain a +2 bonus on jump checks.

At 18th level, you gain a +4 bonus on jump checks.

Wild Instinct (Ex): You gain a +2 bonus on initiative checks and a +2 bonus on Survival skill checks.

At 11th level, your bonus to Initiative and Survival checks increases to +3.

At 18th level, your bonus to Initiative and Survival checks increases to +4.

Special: A character that has contracted lycanthropy can take this feat without having to meet the prerequisites. A ranger who selects the natural weapon combat style can take this feat without having to meet the prerequisites (even if he does not select Aspect of the Beast as a bonus feat).

Bashing Finish (Combat)

You follow a powerful blow from your weapon with an opportunistic bash from your shield.

Prerequisites: Improved Shield Bash, Shield Master, Two-Weapon Fighting, base attack bonus +11.

Benefit: Whenever you score a critical hit with a melee weapon, you can make a shield bash attack against the same target using the same bonus as a free action.

At 18th level, you gain an additional +1 circumstance bonus to hit with the free shield bash.

Bloody Assault (Combat)

Sacrificing accuracy, you can inflict bloody wounds that are slow to heal.

Prerequisites: Str 13, Power Attack, base attack bonus +6.

Benefit: You can choose to take a -5 penalty on all melee attack rolls and combat maneuver checks to inflict 1d4 points of bleed damage with your weapon melee

attacks, in addition to the normal damage dealt by the weapon. A creature continues to take bleed damage every round at the start of its turn. Bleed damage can be stopped by a DC 15 Heal check or through any magical healing. Bleed damage from this feat does not stack with itself. You must choose to use this feat before making the attack roll, and its effects last until your next turn (although the bleeding lasts until healed, as normal).

At 13th level, you may reduce the attack penalty to -4.

At 20th level, you may reduce the attack penalty to -3.

Bodyguard (Combat)

Your swift strikes ward off enemies attacking nearby allies.

Prerequisite: Combat Reflexes.

Benefit: When an adjacent ally is attacked, you may use an attack of opportunity to attempt the aid another action to improve your ally's AC. You may not use the aid another action to improve your ally's attack roll with this attack.

At 7th level, you need only hit AC 8 to gain the benefit of the aid another action when used in this fashion.

At 14th level, you may grant a +3 bonus to your ally's AC when aiding another.

Normal: Aid another is a standard action.

Bouncing Spell (Metamagic)

You can direct a failed spell against a different target.

Benefit: Whenever a bouncing spell targeting a single creature has no effect on its intended target (whether due to spell resistance or a successful saving throw) you may, as a swift action, redirect it to target another eligible creature within range. The redirected spell behaves in all ways as if its new target were the original target for the spell. Spells that affect a target in any way (including a lesser effect from a successful saving throw) may not be redirected in this

manner. A bouncing spell uses up a spell slot one level higher than the spell's actual level.

At 7th level, the DC to save against this spell increases by +1 if the original target resists.

At 14th level, if the secondary target resists your spell, you may redirect the spell to a third target within range.

Breadth of Experience

Although still young for your kind, you have a lifetime of knowledge and training.

Prerequisites: Dwarf, elf, or gnome; 100+ years old.

Benefit: You get a +2 bonus on all Craft, Knowledge and Profession skill checks, and can make checks with those skills untrained.

At 7th level, once per day, you may reroll any failed Craft, Knowledge or Profession skill check you have at least one rank in.

At 14th level, twice per day, you may reroll any failed Craft, Knowledge or Profession skill check you have at least one rank in.

Bull Rush Strike (Combat)

Your critical hits can push back your foes.

Prerequisites: Str 13, Improved Bull Rush, Power Attack, base attack bonus +9.

Benefit: Whenever you score a critical hit with a melee attack, you can push your opponent back, in addition to the normal damage dealt by the attack. If your confirmation roll exceeds your opponent's CMD, you may push your opponent back as if from the bull rush combat maneuver. You do not need to move with the target if successful. This does not provoke an attack of opportunity.

At 16th level, you gain an additional +1 bonus to your confirmation roll when determining if your bull rush strike was successful.

Normal: You must perform a bull rush combat maneuver to bull rush an opponent.

Special: You can only apply the effects of one of the following feats to a given critical hit: Bull Rush Strike, Disarming Strike, Repositioning Strike, Sundering Strike, or

Tripping Strike. You may choose to use this feat after you make your confirmation roll.

Charge Through (Combat)

You can overrun enemies when charging.

Prerequisites: Str 13, Improved Overrun, Power Attack, base attack bonus +1.

Benefit: When making a charge, you can attempt to overrun one creature in the path of the charge as a free action. If you successfully overrun that creature, you can complete the charge. If the overrun is unsuccessful, the charge ends in the space directly in front of that creature.

At 7th level, you gain an additional +1 bonus to your overrun maneuver attempt when used in this manner.

At 14th level, you gain an additional +2 bonus to your overrun maneuver attempt when used in this manner.

Normal: You must have a clear path toward the target of your charge.

Childlike

Your resemblance to a human child tends to make others trust you, perhaps more than they should.

Prerequisites: Cha 13, halfling.

Benefit: You can take 10 on Bluff checks to convince others you are telling the truth, so long as your story makes you appear innocent. You gain a +2 bonus on Disguise skill checks to pose as a human child, and ignore the check penalties for disguising yourself as a different race and age category while doing so.

At 7th level, you gain a +2 bonus on Sleight of Hand checks while disguised as a child.

At 14th level, you gain a +2 bonus on Bluff checks when feinting in combat while disguised as a child.

Cloud Step

Your tread is of unearthly lightness.

Prerequisites: Spider Step, monk level 12th.

Benefit: As a move action, you can air walk (as the spell) up to half your slow fall

distance, maximum 50 feet. You must reach a solid, level surface by the end of your turn or you will fall.

At 19th level, you may cloud step your entire movement in a round, so long as you begin and end your turn on solid footing.

Cockatrice Strike (Combat)

With a single strike, you transmute flesh to stone.

Prerequisites: Improved Unarmed Strike, Gorgon's Fist, Medusa's Wrath, base attack bonus +16.

Benefit: As a full-round action, you can make a single unarmed strike against a dazed, flat-footed, paralyzed, staggered, stunned, or unconscious foe. If that attack is a critical hit, the target is petrified unless it succeeds on a Fortitude saving throw with a DC of 10 + 1/2 your character level + your Wisdom modifier. This is a supernatural polymorph effect.

At 20th level, you can expend a point of Ki to treat a normal unarmed strike as a Cockatrice Strike.

Combat Patrol (Combat)

You range across the battlefield, dealing with threats wherever they arise.

Prerequisites: Combat Reflexes, Mobility, base attack bonus +5.

Benefit: As a full-round action, you may set up a combat patrol, increasing your threatened area by 5 feet for every 5 points of your base attack bonus. Until the beginning of your next turn, you may make attacks of opportunity against any opponent in this threatened area that provokes attacks of opportunity. You may move as part of these attacks, provided your total movement before your next turn does not exceed your speed. Any movement you make provokes attacks of opportunity as normal.

At 12th level, you gain a +1 bonus on all attacks of opportunity caused by foes in your combat patrol.

At 19th level, you gain a +1 damage bonus on all attacks of opportunity caused by foes in your combat patrol.

Cooperative Crafting

Your assistance makes item crafting far more efficient.

Prerequisites: 1 rank in any Craft skill, any item creation feat.

Benefit: You can assist another character in crafting mundane and magical items. You must both possess the relevant Craft skill or item creation feat, but either one of you can fulfill any other prerequisites for crafting the item. You provide a +2 circumstance bonus on any Craft or Spellcraft checks related to making an item, and your assistance doubles the gp value of items that can be crafted each day.

At 7th level, together you craft an additional 10% of the gp value of crafted items.

At 14th level, together you craft an additional 20% of the gp value of crafted items.

Coordinated Defense (Combat, Teamwork)

You are adept at working with allies to avoid being tripped, grappled, and subjected to other maneuvers.

Benefit: Whenever you are adjacent to an ally who also has this feat, you receive a +2 competence bonus to your Combat Maneuver Defense. This bonus increases to +4 if the creature attempting the maneuver is larger than both you and your ally.

At 7th level, when you are adjacent to an ally who also has this feat, you receive a +3 competence bonus to your Combat Maneuver Defense.

At 14th level, you grant a +1 bonus to all adjacent allies CMD, even if they do not have the teamwork feat.

Coordinated Maneuvers (Combat, Teamwork)

You are skilled at working with your allies to perform dangerous combat maneuvers.

Benefit: Whenever you are adjacent to an ally who also has this feat, you receive a +2 competence bonus on all combat maneuver checks. This bonus increases to +4 when attempting to break free from a grapple.

At 7th level, when you are adjacent to an ally who also has this feat, you receive a +3 competence bonus to your maneuver checks. This bonus increases to +5 when attempting to break free from a grapple.

At 14th level, you grant a +1 bonus to all adjacent allies maneuver checks, even if they do not have the teamwork feat.

Cosmopolitan

Living in large, exotic cities has put you in touch with many diverse civilizations, cultures, and races.

Benefit: You can speak and read two additional languages of your choice. In addition, choose two Intelligence-, Wisdom-, or Charisma-based skills. Those skills always count as class skills for you.

At 7th level, you gain a +2 bonus on all Linguistics checks.

At 14th level, you gain an additional language and may reroll a single failed Linguistics check per day.

Covering Defense (Combat)

You are skilled at protecting yourself and your allies with your shield.

Prerequisites: Shield Focus, base attack bonus +6.

Benefit: When you use the total defense action while using a light, heavy, or tower shield, you can provide a cover bonus to AC against all attacks to an adjacent ally your size or smaller. This cover bonus is equal to your shield's shield bonus and lasts until the beginning of your next turn. Your shield does not provide a cover bonus to Reflex saves.

At 13th level, when you are fighting defensively you may add half your shield bonus to adjacent allies as a cover bonus to their AC.

At 20th level, your effective shield bonus for use of this feat is increased by +2.

Crippling Critical (Combat)

You are able to maim a target and hinder its movement.

Prerequisites: Critical Focus, base attack bonus +13.

Benefit: Whenever you score a critical hit against an opponent, its speed is halved for 1 minute. A successful Fortitude save reduces this duration to 1d4 rounds. The DC of this save is equal to 10 + your base attack bonus. Against creatures with multiple types of movement, you must choose which movement type to affect. A flying creature hit by this attack must make a DC 10 Fly check to remain airborne, and has its maneuverability reduced by one step.

At 20th level, your target's speed is halved for 2 minutes and 2d4 rounds on a successful save.

Special: You can only apply the effects of one critical feat to a given critical hit unless you possess Critical Mastery.

Crossbow Mastery (Combat)

You can load crossbows with blinding speed and even fire them in melee with little fear of reprisal.

Prerequisites: Dex 15, Point-Blank Shot, Rapid Reload, Rapid Shot.

Benefit: The time required for you to reload any type of crossbow is reduced to a free action, regardless of the type of crossbow used. You can fire a crossbow as many times in a full attack action as you could attack if you were using a bow. Reloading a crossbow for the type of crossbow you chose when you took Rapid Reload no longer provokes attacks of opportunity.

At 10th level, you gain a +2 bonus to initiative when wielding a crossbow.

At 17th level, when wielding a crossbow, you may make a single attack action with a -5 penalty to attack in a surprise round, even if you were surprised.

Special: Starting at 6th level, a ranger with the archery combat style may select Crossbow Mastery as a combat style feat.

Dastardly Finish (Combat)

You can take advantage of an enemy's debilitated state to attempt a coup de grace.

Prerequisite: Sneak attack +5d6.

Benefit: You can deliver a coup de grace to cowering or stunned targets.

At 16th level, you may coupe de grace a helpless, cowering or stunned opponent as a move equivalent action.

Normal: You can only coup de grace helpless targets.

Dazing Assault (Combat)

You can daze foes with wild attacks.

Prerequisites: Str 13, Power Attack, base attack bonus +11.

Benefit: You can choose to take a -5 penalty on all melee attack rolls and combat maneuver checks to daze opponents you hit with your melee attacks for 1 round, in addition to the normal damage dealt by the attack. A successful Fortitude save negates

the effect. The DC of this save is 10 + your base attack bonus. You must choose to use this feat before making the attack roll, and its effects last until your next turn.

At 18th level, you need only take a -4 penalty on all melee attack rolls and combat maneuver checks to daze opponents you hit with your melee attacks in this fashion.

Dazing Spell (Metamagic)

You can daze creatures with the power of your spells.

Benefit: You can modify a spell to daze a creature damaged by the spell. When a creature takes damage from this spell, they become dazed for a number of rounds equal to the original level of the spell. If the spell allows a saving throw, a successful save negates the daze effect. If the spell does not allow a save, the target can make a Will save to negate the daze effect. If the spell effect also causes the creature to become dazed, the duration of this metamagic effect is added to the duration of the spell. A dazing spell uses up a spell slot three levels higher than the spell's actual level. Spells that do not inflict damage do not benefit from this feat.

At 7th level, you may increase the duration of the daze effect by an additional round if


the target fails their saving throw by 5 or more.

At 14th level, this metamagic feat spell uses up a spell slot only two levels higher than the spell's actual level.

Deep Drinker

You draw greater amounts of ki from your libations.

Prerequisites: Con 13, monk level 11, drunken ki class feature.

Benefit: When you gain temporary ki from drunken ki, you gain 2 temporary ki rather than just 1.

At 18th level, you also gain a number of temporary hit points equal to your current ki pool. These temporary hit points last for 1 hour.

Deepsight

Your senses are especially keen in the utter darkness.

Prerequisite: Darkvision 60 feet.

Benefit: Your darkvision has a range of 120 feet.

At 7th level, you gain a +1 competence bonus to Perception checks in total darkness.

At 14th level, you gain a +2 competence bonus to Perception checks in total darkness.

Normal: Darkvision normally extends 60 or 90 feet.

Disarming Strike (Combat)

Your critical hits can disarm your foes.

Prerequisites: Int 13, Combat Expertise, Improved Disarm, base attack bonus +9.

Benefit: Whenever you score a critical hit with a melee attack, you can disarm your opponent, in addition to the normal damage dealt by the attack. If your confirmation roll exceeds your opponent's CMD, you may disarm your opponent as if from the disarm combat maneuver. This does not provoke an attack of opportunity.

At 16th level, you gain a +2 bonus to your CMD when resolving the disarm.

Normal: You must perform a disarm combat maneuver to disarm an opponent.

Special: You can only apply the effects of one of the following feats to a given critical hit: Bull Rush Strike, Disarming Strike, Repositioning Strike, Sundering Strike, or Tripping Strike. You may choose to use this feat after you make your confirmation roll.

Disrupting Shot (Combat)

With a well-placed shot, you make it harder for a nearby opponent to cast spells.

Prerequisites: Dex 13, Point-Blank Shot, fighter level 6th.

Benefit: If you ready an action to shoot an opponent casting a spell within 30 feet and successfully hit that opponent with a ranged attack, the concentration DC to successfully cast the spell is increased by +4.

At 13th level, the concentration DC to successfully cast the spell is increased by +6.

Disruptive Spell (Metamagic)

Your magical energies cling to enemies, interfering with their spellcasting.

Benefit: Targets affected by a disruptive spell must make concentration checks when using spells or spell-like abilities (DC equals the save DC of the disruptive spell plus the level of the spell being cast) for 1 round. Targets that avoid the spell's effects avoid this feat's effect as well. A disruptive spell uses up a spell slot one level higher than the spell's actual level.

At 7th level, if the target fails the spell's save by 5 or more, the duration is increased to 2 rounds.

At 14th level, if the target fails the spell's save by 5 or more, the duration is increased to 3 rounds.

Diviner's Delving

Your keen magical intuition makes reading signs, portents, and mystical clues quick and easy.

Prerequisite: Spell Focus (divination).

Benefit: You gain a +2 bonus on caster level checks with divinations to overcome spell resistance or effects that impede divination (for example, nondetection). When using a divination spell that requires concentration, you gain information from the spell 1 round sooner than normal (so you gain information from the first 2 rounds with 1 round of concentration, and information from the third round in the second round of concentration).

At 7th level, you gain a +4 bonus on caster level checks with divinations to overcome spell resistance or effects that impede divination.

At 14th level, you gain divinatory information 2 rounds faster than normal.

Dreadful Carnage (Combat)

Slaying an enemy demoralizes your other nearby foes.

Prerequisites: Str 15, Power Attack, Furious Focus, base attack bonus +11.

Benefit: Whenever you reduce an enemy to 0 or fewer hit points, you can make an Intimidate check to demoralize all enemies within 30 feet as a free action. Enemies that cannot see both you and the enemy you reduced to 0 or fewer hit points are unaffected.

At 18th level, you gain a +2 circumstance bonus to demoralize your foes when used in this fashion.

Duck and Cover (Teamwork)

Your allies assist you in avoiding certain attacks.

Benefit: Whenever you are adjacent to an ally who also has this feat, and both of you are required to make a Reflex saving throw against a spell or effect, you may take the result of your die roll or that of your ally (your modifiers still apply to the roll, regardless of which result you take). If you take your ally's result, you are knocked prone (or staggered on your next turn, if you are already prone or cannot be knocked prone). In addition, you receive a +2 cover

bonus to your AC against ranged attacks as long as your ally is wielding a shield.

At 7th level, you gain a +1 bonus to your Reflex saves for every adjacent ally, even if they do not have this feat.

At 14th level, if you make your save by 5 or more, you are not knocked prone (or staggered).

Eagle Eyes

Your vision is especially keen.

Prerequisites: Wis 13, keen senses racial trait.

Benefit: You ignore up to -5 in penalties due to distance on visual Perception checks, allowing you to see accurately at much greater distances than most.

At 7th level, you gain a +2 bonus on Perception checks within 30'.

At 14th level, you gain a +2 bonus on Perception checks within 60'.

Eclectic

You have a talent for picking up different vocations.

Prerequisite: Human.

Benefit: Choose an additional favored class and gain either +1 hit point or +1 skill point whenever you take a level in that class. If you choose a class in which you already have levels, the benefits of this feat are retroactive.

At 7th level, you may choose an additional favored class.

At 14th level, you may choose an additional favored class.

Ectoplasmic Spell (Metamagic)

Your spells breach the gulf between dimensions, sending ghostly emanations into the ether.

Benefit: An ectoplasmic spell has full effect against incorporeal or ethereal creatures. An ectoplasmic spell uses up a spell slot one level higher than the spell's actual level.

At 7th level, you treat your caster level as one level higher when affecting incorporeal or ethereal targets with an ectoplasmic spell.

At 14th level, you treat your caster level as two levels higher when affecting incorporeal or ethereal targets with an ectoplasmic spell.

Eldritch Claws (Combat)

Who needs magic weapons? Eldritch tricks are no match for your bestial ferocity.

Prerequisites: Str 15, natural weapons, base attack bonus +6.

Benefit: Your natural weapons are considered both magic and silver for purpose of overcoming damage reduction.

At 13th level, your natural weapons are treated as the equivalent of a +3 magic weapon and also cold iron.

At 20th level, your natural weapons are treated as the equivalent of a +5 magic weapon and adamantine.

Elemental Fist (Combat)

You empower your strike with elemental energy

Prerequisites: Con 13, Wis 13, Improved Unarmed Strike, base attack bonus +8.

Benefit: When you use Elemental Strike pick one of the following energy types: acid, cold, electricity, or fire. On a successful hit, the attack deals damage normally plus 1d6 points of damage of the chosen type. You must declare that you are using this feat before you make your attack roll (thus a failed attack roll ruins the attempt). You may attempt an elemental fist attack once per day for every four levels you have attained (see Special), and no more than once per round.

At 15th level, your elemental fist ability gains the bursting property, dealing +1d10 damage on a critical hit.

Special: A monk of the four winds receives Elemental Fist as a bonus feat at 1st level, even if he does not meet the prerequisites. A monk may attempt an Elemental Fist attack a number of times per day equal to his monk level, plus one more time per day for

every four levels he has in classes other than monk.

Elemental Focus

Your spells of a certain element are more difficult to resist.

Benefit: Choose one energy type (acid, cold, electricity, or fire). Add +1 to the Difficulty Class for all saving throws against spells that deal damage of the energy type you select.

At 7th level, you gain a +1 competence bonus to saves against spells of this energy type.

At 14th level, add +1 to all spell penetration checks while casting spells of your chosen energy type.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take this feat, it applies to a new energy type.

Elemental Spell (Metamagic)

You can manipulate the elemental nature of your spells.

Benefit: Choose one energy type: acid, cold, electricity, or fire. You may replace a spell's normal damage with that energy type or split the spell's damage, so that half is of that energy type and half is of its normal type. An elemental spell uses up a spell slot one level higher than the spell's actual level.

At 7th level, when casting any spell with that energy type, treat your effective level as one higher.

At 14th level, Elemental Spell does not require a higher level slot to manipulate.

Special: You can gain this feat multiple times. Each time you must choose a different energy type.

Elven Accuracy (Combat)

Your sharp eyesight makes difficult shots easier.

Prerequisite: Elf.

Benefit: If you miss due to concealment when making a ranged attack with a

longbow or shortbow (including composite bows), you can reroll your miss chance roll one time to see if you actually hit.

At 7th level, you reduce your opponent's concealment bonus by 10%.

At 14th level, you reduce your opponent's concealment bonus by 20% (effectively removing concealment, and reducing total concealment to a 30% miss chance).

Enforcer (Combat)

You are skilled at causing fear in those you brutalize.

Prerequisite: Intimidate 1 rank.

Benefit: Whenever you deal nonlethal damage with a melee weapon, you can make an Intimidate check to demoralize your target as a free action. If you are successful, the target is shaken for a number of rounds equal to the damage dealt. If your attack was a critical hit, your target is frightened for 1 round with a successful Intimidate check, as well as being shaken for a number of rounds equal to the damage dealt.

At 7th level, you deal +1 damage against foes with the shaken condition.

At 14th level, you deal +2 damage against foes with the shaken condition.


Expanded Arcana

Your research has revealed new spells.

Prerequisites: Caster level 1st, see Special.

Benefit: Add one spell from your class's spell list to your list of spells known. This is in addition to the number of spells normally gained at each new level in your class. You may instead add two spells from your class's spell list to your list of spells known, but both of these spells must be at least one level lower than the highest level spell you can cast in that class. Once made, these choices cannot be changed.

At 7th level, you may add two additional spells from your class's spell list to your list of spells known, or three additional spells of at least one level lower than the highest level spell you can cast in that class.

At 14th level, you may learn a single additional spell from outside your spell list. This spell is treated as it were one spell level higher for purposes of casting. If you are an arcane class, you may only choose an arcane spell. If you are a divine caster, you may only choose a divine spell.

Special: You can only take this feat if you possess levels in a class whose spellcasting relies on a limited list of spells known, such as the bard, oracle, and sorcerer. You can gain Expanded Arcana multiple times.

Extra Bombs

You can throw more bombs per day.

Prerequisite: Bomb class feature.

Benefit: You can throw two additional bombs per day.

At 7th level, you gain a third additional bomb per day.

At 14th level, you gain a fourth additional bomb per day.

Special: You can gain Extra Bombs multiple times. Its effects stack.

Extra Discovery

You have made a new alchemical discovery.

Prerequisite: Discovery class feature.

Benefit: You gain one additional discovery. You must meet all of the prerequisites for this discovery.

In ten levels after you initially acquired this feat, you gain an additional discovery.

Special: You can gain Extra Discovery multiple times.

Extra Hex

You have learned the secrets of a new hex.

Prerequisite: Hex class feature.

Benefit: You gain one additional hex. You must meet all of the prerequisites for this hex.

In ten levels after you initially acquired this feat, you gain an additional hex.

Special: You can gain Extra Hex multiple times.

Extra Rage Power

You have unlocked a new ability to use while raging.

Prerequisite: Rage power class feature.

Benefit: You gain one additional rage power. You must meet all of the prerequisites for this rage power.

In ten levels after you initially acquired this feat, you gain an additional rage power.

Special: You can gain Extra Rage Power multiple times.

Extra Revelation

You have discovered a new aspect of your mystery.

Prerequisite: Revelation class feature.

Benefit: You gain one additional revelation. You must meet all of the prerequisites for this revelation.

In ten levels after you initially acquired this feat, you gain an additional revelation.

Special: You can gain Extra Revelation multiple times.

Extra Rogue Talent

Through constant practice, you have learned how to perform a special trick.

Prerequisite: Rogue talent class feature.

Benefit: You gain one additional rogue talent. You must meet all of the prerequisites for this rogue talent.

In ten levels after you initially acquired this feat, you gain an additional talent.

Special: You can gain Extra Rogue Talent multiple times.

Fast Drinker

You swiftly guzzle spirits to draw forth ki.

Prerequisites: Con 18, drunken ki class feature.

Benefit: Drinking strong alcohol to gain temporary ki, takes a swift action rather than a standard action.

At 7th level, drinking strong alcohol to gain temporary ki, takes a free action rather than a standard action.

Fast Healer

You benefit greatly from your healing, be it from spells or natural healing.

Prerequisites: Con 13, Diehard, Endurance.

Benefit: When you regain hit points by resting or through magical healing, you recover additional hit points equal to half your Constitution modifier (minimum +1).

At 7th level, your rest and magical healing recovery of hit points increases to half your Constitution modifier +1.

At 14th level, your rest and magical healing recovery of hit points increases to your full Constitution modifier.

Favored Defense

Your cunning is your shield against your quarry's attacks.

Prerequisite: Favored enemy class feature.

Benefit: Choose one of your favored enemy types. You add half your favored enemy bonus to your CMD and as a dodge bonus to AC when attacked by a favored enemy.

At 7th level, add an additional +1 bonus to your CMD and as a dodge bonus to AC when attacked by favored enemies.

At 14th level, add your full favored enemy bonus to your CMD and as a dodge bonus to AC when attacked by favored enemies.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take this feat, it applies to a new favored enemy type.

Fight On

You can keep fighting even after you should be dead.

Prerequisites: Con 13; dwarf, half-orc, or orc.

Benefit: Once per day, you can gain a number of temporary hit points equal to your Constitution modifier. You can activate this feat as an immediate action when reduced to 0 or fewer hit points. You can use this feat to prevent yourself from dying. These temporary hit points last for 1 minute. If your hit points drop below 0 due to the loss of these temporary hit points, you fall unconscious and are dying as normal. If you also have the ferocity racial trait, you can use that once you have lost the temporary hit points from this feat.

At 7th level, when activating this ability, you gain temporary hit points equal to your Constitution modifier +2.

At 14th level, when activating this ability, you gain temporary hit points equal to your Constitution modifier +5.

Focused Shot (Combat)

Your anatomical insight adds deadliness to your shots.

Prerequisites: Int 13, Point Blank Shot, Precise Shot.

Benefit: As a standard action, you may make an attack with a bow or crossbow and add your Intelligence modifier on the damage roll. You must be within 30 feet of your target to deal this extra damage. Creatures immune to critical hits and sneak attacks are immune to this extra damage.

At 7th level, you may add half your Intelligence modifier to critical confirmation checks with a bow or crossbow.

At 14th level, you may add your full Intelligence modifier to critical confirmation checks with a bow or crossbow.

Special: Starting at 2nd level, a ranger with the archery combat style may select Focused Shot as a combat style feat.

Focused Spell (Metamagic)

When you cast a spell that affects more than one creature, one opponent finds it more difficult to resist.

Benefit: When casting a spell that affects or targets more than one creature, you can choose one target or creature within the spell effect. That creature's saving throw DC to resist the spell is increased by +2. You must choose which target to focus the spell on before casting the spell. A focused spell uses up a spell slot one level higher than the spell's actual level.

Spells that do not require a saving throw to resist or lessen the spell's effect do not benefit from this feat.

At 10th level, if only affecting one target with a focused spell, this spell can be cast without increasing the casting cost.

Following Step (Combat)

You can repeatedly close the distance when foes try to move away, without impeding your normal movement.

Prerequisites: Dex 13, Step Up.

Benefit: When using the Step Up feat to follow an adjacent foe, you may move up to 10 feet. You may still take a 5-foot step during your next turn, and any movement you make using this feat does not subtract any distance from your movement during your next turn.

At 7th level, when using the step up feat, any attacks of opportunity you take until your next turn are at a +1 bonus.

At 14th level, when using the step up feat, any attacks of opportunity you take until your next turn are at a +2 bonus.

Normal: You can only take a 5-foot step to follow an opponent using Step Up.

Furious Focus (Combat)

Even in the midst of fierce and furious blows, you can find focus in the carnage and your seemingly wild blows strike home.

Prerequisites: Str 13, Power Attack, base attack bonus +1.

Benefit: When you are wielding a two-handed weapon or a one-handed weapon with two hands, and using the Power Attack feat, you do not suffer Power Attack's penalty on melee attack rolls on the first attack you make each turn. You still suffer the penalty on any additional attacks, including attacks of opportunity.

At 8th level, you also reduce the penalty taken on power attacks by -1 (to a minimum of -1) on any additional attacks, including attacks of opportunity.

At 16th level, you also reduce the penalty taken on power attacks by -2 (to a minimum of -1) on any additional attacks, including attacks of opportunity.

Gang Up (Combat)

You are adept at using greater numbers against foes.

Prerequisites: Int 13, Combat Expertise.

Benefit: You are considered to be flanking an opponent if at least two of your allies are threatening that opponent, regardless of your actual positioning.

At 7th level, you deal an additional +1 points of damage to flanked opponents.

At 14th level, you deal an additional +2 points of damage to flanked opponents.

Normal: You must be positioned opposite an ally to flank an opponent.

Gnome Trickster

Your arcane talents go beyond the illusory.

Prerequisites: Cha 13, gnome, gnome magic racial trait.

Benefit: In addition to your normal gnome spell-like abilities, you also gain the following spell-like abilities: 1/day—*mage hand* and *prestidigitation*.

At 7th level, you may use your gnome spell-like abilities 2/day.

At 14th level, At 7th level, you may use your gnome spell-like abilities 3/day.

Go Unnoticed

Your small size lets you quickly duck out of sight.

Prerequisites: Dex 13, Small size or smaller.

Benefit: During the first round of combat, flat-footed opponents are considered not to have noticed you yet for the purposes of Stealth skill checks, allowing you to make a Stealth check that round to hide from them.

At 7th level, you gain a +2 circumstance bonus on Stealth checks made in the first round of combat.

At 14th level, if you have successfully used Stealth in the first round of combat, you deal +1d6 sneak attack damage on your first sneak attack as per the rogue class ability.

Greater Blind-Fight (Combat)

Your enemies cannot hide from you.

Prerequisites: Perception 15 ranks, Improved Blind-Fight.

Benefit: Your melee attacks ignore the miss chance for less than total concealment, and you treat opponents with total concealment as if they had normal concealment (20% miss chance instead of 50%). You may still reroll a miss chance percentile roll as normal.

If you successfully pinpoint an invisible or hidden attacker, that attacker gets no advantages related to hitting you with ranged attacks, regardless of the range. That is, you don't lose your Dexterity bonus to Armor Class, and the attacker doesn't get the usual +2 bonus for being invisible.

At 20th level, you completely ignore all concealment.

Special: The Greater Blind-Fight feat is of no use against a character who is the subject of a blink spell.

Greater Dirty Trick (Combat)

When you pull a dirty trick, your foe is truly hindered.

Prerequisites: Int 13, Combat Expertise, Improved Dirty Trick, base attack bonus +6.

Benefit: You receive a +2 bonus on checks made to attempt a dirty trick. This bonus stacks with the bonus granted by Improved Dirty Trick. Whenever you successfully perform a dirty trick, the penalty lasts for 1d4 rounds, plus 1 round for every 5 by which your attack exceeds the target's CMD. In addition, removing the condition requires the target to spend a standard action.

At 13th level, you gain an additional +1 bonus to your CMD to defend against dirty tricks.

At 20th level, you gain an additional +1 bonus to CMB when attempting dirty tricks.

Normal: The condition imposed by a dirty trick lasts for 1 round plus 1 round for every 5 by which your attack exceeds the target's CMD. Removing the condition requires the target to spend a move action.

Greater Drag (Combat)

Foes that you drag are thrown out of balance.

Prerequisites: Str 13, Improved Drag, Power Attack, base attack bonus +6.

Benefit: You receive a +2 bonus on checks made to drag a foe. This bonus stacks with the bonus granted by Improved Drag. Whenever you drag a foe, his movement provokes attacks of opportunity from all of your allies (but not you).

At 13th level, you gain an additional +1 bonus to your CMD to defend against drag maneuvers.

At 20th level, you gain an additional +1 bonus to CMB when attempting drag maneuvers.

Normal: Creatures moved by drag do not provoke attacks of opportunity.

Greater Elemental Focus

Choose an energy type to which you have already applied the Elemental Focus feat. Any spells you cast of this energy type are very hard to resist.

Prerequisite: Elemental Focus.

Benefit: Add +1 to the Difficulty Class for all saving throws against spells that deal damage of the energy type you select. This bonus stacks with the bonus from Elemental Focus.

At 7th level, you gain a +1 competence bonus to saves against spells of this energy type.

At 14th level, add +1 to all spell penetration checks while casting spells of your chosen energy type.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take this feat, it applies to a new energy type to which you have already applied the Elemental Focus feat.

Greater Reposition (Combat)

When you reposition foes, they are left vulnerable to the attacks of your allies.

Prerequisites: Int 13, Combat Expertise, Improved Reposition, base attack bonus +6.

Benefit: You receive a +2 bonus on checks made to reposition a foe. This bonus stacks with the bonus granted by Improved Reposition. Whenever you reposition a foe, his movement provokes attacks of opportunity from all of your allies (but not you).

At 13th level, you gain an additional +1 bonus to your CMD to defend against reposition maneuvers.

At 20th level, you gain an additional +1 bonus to CMB when attempting reposition maneuvers.

Normal: Creatures moved by reposition do not provoke attacks of opportunity.

Greater Shield Specialization (Combat)

Your masterful shieldwork provides even greater protection to your vital areas.

Prerequisites: Proficiency with selected shield, Greater Shield Focus, Shield Focus, Shield Specialization with selected shield, fighter level 12th.

Benefit: Choose one type of shield (buckler, light, heavy, or tower shield) for which you possess the Shield Specialization feat. With the selected shield, you gain a +2 bonus to your Armor Class against critical hit confirmation rolls (this bonus stacks with that from Shield Specialization). In addition, once per day you may negate a critical hit, and damage is instead rolled normally.

At 19th level, your bonus to your AC against critical confirmation rolls increases to +4.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new type of shield.

Greater Steal (Combat)

You have a knack for snatching items from your opponents in combat.

Prerequisites: Int 13, Combat Expertise, Improved Steal, base attack bonus +6.

Benefit: You receive a +2 bonus on checks made to steal an item from a foe. This bonus stacks with the bonus granted by Improved Steal. If you successfully steal an item from a foe during combat, it does not notice the theft until after combat is over or if it attempts to use the missing item.

At 13th level, you gain an additional +1 bonus to your CMD to defend against steal maneuvers.

At 20th level, you gain an additional +1 bonus to CMB when attempting steal maneuvers.

Normal: Creatures automatically notice items taken from them through the steal combat maneuver.

Groundling

You can speak with burrowing animals.

Prerequisites: Cha 13, gnome, gnome magic racial trait.

Benefit: You can use speak with animals as a spell-like ability at will, but only to communicate with burrowing animals like gophers, moles, and the like. You can still use your gnome speak with animals ability once per day to speak with any animal, as usual.

At 7th level, you can speak with earth elementals.

At 14th level, you can speak with any creature with the earth subtype.

Heroic Defiance

You struggle on when others would fall.

Prerequisites: Diehard, Endurance, base Fortitude save +8.

Benefit: Once per day as an immediate action you can delay the onset of one harmful condition or affliction (such as panicked, paralyzed, stunned, and so on), including permanent and instantaneous conditions. Activating this feat delays the onset of the condition until the end of your next turn, after which time the condition takes its normal effect. This feat has no effect on hit point damage or ability damage.

At 15th level, you can delay the onset of a harmful condition or affliction for two rounds.

Heroic Recovery

You can throw off the effects of crippling conditions.

Prerequisites: Diehard, Endurance, base Fortitude save +4.

Benefit: Once per day as a standard action you may attempt a new saving throw against a harmful condition or affliction requiring a Fortitude save that is affecting you. If this save against the affliction fails, there is no additional effect, but a successful save counts toward curing an affliction such as poison or disease. You cannot use this feat

to recover from instantaneous effects, effects that do not allow a saving throw, or effects that do not require a Fortitude save.

At 11th level, you gain a +2 circumstance bonus on your additional Fortitude save.

At 18th level, each successful save counts as two successful saves.

Improved Blind-Fight (Combat)

Your keen senses guide your hand against hidden foes.

Prerequisites: Perception 10 ranks, Blind-Fight.

Benefit: Your melee attacks ignore the miss chance for less than total concealment. You may still reroll your miss chance percentile roll for total concealment.

If you successfully pinpoint an invisible or hidden attacker within 30 feet, that attacker gets no advantages related to hitting you with ranged attacks. That is, you don't lose your Dexterity bonus to Armor Class, and the attacker doesn't get the usual +2 bonus for being invisible.

At 17th level, you reduce the miss chance penalty for concealment by an additional 10%.

Special: The Improved Blind-Fight feat is of no use against a character who is the subject of a blink spell.

Improved Dirty Trick (Combat)

You are skilled at pulling dirty tricks on your foes.

Prerequisites: Int 13, Combat Expertise.

Benefit: You do not provoke an attack of opportunity when performing a dirty trick combat maneuver. In addition, you receive a +2 bonus on checks made to attempt a dirty trick. You also receive a +2 bonus to your Combat Maneuver Defense when an opponent tries a dirty trick on you.

At 7th level, you gain an additional +1 bonus to your CMD to defend against dirty tricks.

At 13th level, you gain an additional +1 bonus to CMB when attempting dirty tricks.

Normal: You provoke an attack of opportunity when performing a dirty trick combat maneuver.

Improved Drag (Combat)

You are skilled at dragging foes around the battlefield.

Prerequisites: Str 13, Power Attack, base attack bonus +1.

Benefit: You do not provoke an attack of opportunity when performing a drag combat maneuver. In addition, you receive a +2 bonus on checks made to drag a foe. You also receive a +2 bonus to your Combat Maneuver Defense when an opponent tries to drag you.

At 7th level, you gain an additional +1 bonus to your CMD to defend against drag maneuvers.

At 13th level, you gain an additional +1 bonus to CMB when attempting drag maneuvers.

Normal: You provoke an attack of opportunity when performing a drag combat maneuver.

Improved Ki Throw (Combat)

Your enemies are living weapons in your hands.

Prerequisites: Improved Bull Rush, Ki Throw.

Benefit: When using the Ki Throw feat, you may throw your target into any square you threaten that is occupied by another creature. Make a bull rush combat maneuver check with a -4 penalty against the secondary target. If this check succeeds, the thrown creature lands prone in the secondary target's square, while the secondary target is pushed back and knocked prone in an adjacent square. If the check fails, the thrown creature lands prone in the nearest square you threaten adjacent to the secondary target.

If you throw a Large or larger creature into an area containing multiple secondary targets, you take an additional penalty of -4

on your combat maneuver check for each target after the first.

At 7th level, reduce your penalty for using Ki Throw against a secondary target by -1.

At 14th level, reduce your penalty for using Ki Throw against a secondary target by -2.

Special: A monk may take this as a bonus feat at 14th level.

Improved Reposition (Combat)

You have learned how to force your enemies to move around the battlefield.

Prerequisites: Int 13, Combat Expertise.

Benefit: You do not provoke an attack of opportunity when performing a reposition combat maneuver. In addition, you receive a +2 bonus on checks made to reposition a foe. You also receive a +2 bonus to your Combat Maneuver Defense when an opponent tries to reposition you.

At 7th level, you gain an additional +1 bonus to your CMD to defend against reposition maneuvers.

At 13th level, you gain an additional +1 bonus to CMB when attempting reposition maneuvers.

Normal: You provoke an attack of opportunity when performing a reposition combat maneuver.

Improved Second Chance (Combat)

You can turn a missed strike into a second chance without sacrificing later attacks.

Prerequisites: Int 13, Combat Expertise, Second Chance, base attack bonus +11.

Benefit: When you reroll a missed attack using the Second Chance feat, you can still make the rest of your attacks that turn, albeit at a -5 penalty to each attack.

At 18th level, you may reroll any iterative attack, but then suffer a -5 penalty to your remaining attacks.

Normal: When using the Second Chance feat, you must normally forgo the rest of your attacks that turn.

Improved Share Spells

You can share spells with those you have a magical connection with.

Prerequisites: Spellcraft 10 ranks, ability to acquire an animal companion, eidolon, familiar, or special mount.

Benefit: Any non-instantaneous spell (but not any spell-like ability) you cast on yourself can also affect a creature bonded to you (such as an animal companion, eidolon, familiar, or special mount). The creature must be within 5 feet of you at the time of casting to receive the benefit. The spell's duration is halved between you and your bonded creature (for example, a spell with a duration of 1 hour has a duration of 30 minutes for both you and your bonded creature).

If the spell or effect has a duration other than instantaneous, it stops affecting the creature if it moves farther than 5 feet away from you. It does not affect the creature again if it returns before the duration expires.

You may share spells in this fashion even if the spells normally do not affect creatures of that type.

This feat only applies to animal companions, eidolons, familiars, or special mounts gained through a class feature.

At 17th level, the duration on shared spells is no longer halved.

Improved Sidestep (Combat)

You are adept at sidestepping your opponent's melee attacks without compromising your mobility.

Prerequisites: Dex 15, Dodge, Mobility, Sidestep.

Benefit: After sidestepping an opponent's missed attack using the Sidestep feat, you may still take a 5-foot step during your next turn, or you may move up to your full speed if you take an action to move during your next turn.

At 10th level, when using the sidestep feat, you gain a +1 bonus to Reflex saves until the beginning of your next turn.

At 17th level, when using the sidestep feat, you gain a +1 dodge bonus to your armor class until the beginning of your next turn.

Normal: If you use the Sidestep feat, you cannot take a 5-foot step during your next turn.

Improved Steal (Combat)

You have a knack for snatching items from your opponents.

Prerequisites: Int 13, Combat Expertise.

Benefit: You do not provoke an attack of opportunity when performing a steal combat maneuver. In addition, you receive a +2 bonus on checks made to steal an item from a foe. You also receive a +2 bonus to your Combat Maneuver Defense when an opponent tries to steal an item from you.

At 7th level, you gain an additional +1 bonus to your CMD to defend against steal maneuvers.

At 13th level, you gain an additional +1 bonus to CMB when attempting steal maneuvers.

Normal: You provoke an attack of opportunity when performing a steal combat maneuver.

Improved Stonecunning

Your sense for stonework is uncanny.

Prerequisites: Wis 13, dwarf, stonecunning racial trait.

Benefit: You receive a +4 bonus on Perception checks to notice unusual stonework. This bonus replaces the stonecunning ability's normal bonus on Perception checks.

At 7th level, you may add your stonecunning bonuses when making Perception checks to determine surprise when underground or otherwise surrounded by stone.

At 14th level, you may add your stonecunning bonuses to initiative checks when underground or otherwise surrounded by stone.

Intensified Spell (Metamagic)

Your spells can go beyond several normal limitations.

Benefit: An intensified spell increases the maximum number of damage dice by 5 levels. You must actually have sufficient caster levels to surpass the maximum in order to benefit from this feat. No other variables of the spell are affected, and spells that inflict damage that is not modified by caster level are not affected by this feat. An intensified spell uses up a spell slot one level higher than the spell's actual level.

At 10th level, the spell's effective level for the purposes of calculating save DCs is considered one higher.

In Harm's Way (Combat)

You put yourself in danger's path to save your allies.

Prerequisite: Bodyguard.

Benefit: While using the aid another action to improve an adjacent ally's AC, you can intercept a successful attack against that ally as an immediate action, taking full damage from that attack and any associated effects (bleed, poison, etc.). A creature cannot benefit from this feat more than once per attack.

At 10th level, you gain an additional +1 bonus on your aid another check to improve an ally's AC.

Ironguts

You have an especially strong stomach.

Prerequisites: Con 13; dwarf, half-orc, or orc.

Benefit: You gain a +2 racial bonus on saving throws against any effect causing the nauseated or sickened conditions and against all ingested poisons (but not other poisons). In addition, you receive a +2 bonus on Survival skill checks to find food for yourself (and only yourself).

At 7th level, you may reroll a failed save that causes the nauseated or sickened condition.

At 14th level, if you are affected by the nauseated condition, you can expend a move action to turn nauseated into the sickened condition instead.

Ironhide

Your skin is thicker and more resilient than that of most of your people.

Prerequisites: Con 13; dwarf, half-orc, or orc.

Benefit: You gain a +1 natural armor bonus due to your unusually tough hide.

At 7th level, you gain DR 1/magic or adamantite.

At 14th level, you gain an additional +1 natural armor bonus.

Keen Scent

Your nose is as sensitive as that of a wild predator.

Prerequisites: Wis 13, half-orc or orc.

Benefit: You gain the scent special ability.

At 7th level, you gain a +2 bonus on all scent-based perception checks.

At 14th level, you gain a +2 bonus to surprise checks if your opponents have a scent. Add an additional +2 if your opponents have a particularly strong smell, such as undead, etc.

Ki Throw (Combat)

Your physical control and mastery of momentum allows you to throw enemies.

Prerequisites: Improved Trip, Improved Unarmed Strike.

Benefit: On a successful unarmed trip attack against a target your size or smaller, you may throw the target prone in any square you threaten rather than its own square. This movement does not provoke attacks of opportunity, and you cannot throw the creature into a space occupied by other creatures.

At 7th level, you gain a +1 bonus to your CMB check when attempting a Ki Throw.

At 14th level, you gain a +2 bonus to your CMB check when attempting a Ki Throw.

Special: A monk may gain Ki Throw as a bonus feat at 10th level. A monk with this feat can affect creatures larger than his own size by spending 1 ki point per size category difference.

Leaf Singer

Your songs recount the ways and mysteries of your people.

Prerequisites: Cha 13, bardic performance class feature, elf or half-elf.

Benefit: When you use bardic performance with audible components in a forest, the range or area of your chosen performance is doubled. In addition, the DC for saving throws against your bardic performance is increased by +2 for creatures of the fey type, regardless of where the performance occurs.

At 7th level, the DC for saving throws against your bardic performance is also increased by +2 for creatures of the elf subtype.

At 14th level, the DC for saving throws against your bardic performance is also increased by +2 for creatures of the plant type.

Light Step

You pick your way nimbly through even the most dangerous and uneven terrain.

Prerequisites: Acrobatic Steps, Nimble Moves, elf.

Benefit: You can ignore the effects of difficult terrain in natural environments, as if it were normal terrain.

At 7th level, you ignore the effects of difficult terrain in unnatural environments (worked stone, dungeon environments, city streets etc.)

At 14th level, you can ignore the effects of difficult terrain while using the acrobatics skill.

Lingering Performance

The effects of your bardic performance carry on, even after you have stopped performing.

Prerequisite: Bardic performance class feature.

Benefit: The bonuses and penalties from your bardic performance continue for 2 rounds after you cease performing. Any other requirement, such as range or specific conditions, must still be met for the effect to continue. If you begin a new bardic performance during this time, the effects of the previous performance immediately cease.

At 7th level, your bardic performance continue for 3 rounds after you cease performing.

At 14th level, your bardic performance continue for 4 rounds after you cease performing.

Lingering Spell (Metamagic)

Your spell clings to existence, slowly fading from the world.

Benefit: You may cause an instantaneous spell that affects an area to persist until the beginning of your next turn. Those already in the area suffer no additional harm, but other creatures or objects entering the area are subject to its effects. A lingering spell with a visual manifestation obscures vision, providing concealment (20% miss chance) beyond 5 feet and total concealment (50% miss chance) beyond 20 feet.

A lingering spell uses up a spell slot one level higher than the spell's actual level.

At 7th level, your lingering spell's save DC is increased by +1.

At 14th level, your lingering spells deal +1 damage per die inflicted to those in the area of effect.

Lookout (Combat, Teamwork)

Your allies help you avoid being surprised.

Benefit: Whenever you are adjacent to an ally who also has this feat, you may act in the surprise round as long as your ally would normally be able to act in the surprise round. If you would normally be denied the ability to act in the surprise round, your initiative is equal to your initiative roll or the

roll of your ally -1, whichever is lower. If both you and your ally would be able to act in the surprise round without the aid of this feat, you may take both a standard and a move action (or a full-round action) during the surprise round.

At 7th level, the benefits of this feat are transferred to allies within 10'.

At 14th level, the benefits of this feat are transferred to allies within 15'.

Low Profile (Combat)

Your small stature helps you avoid ranged attacks.

Prerequisites: Dex 13, Small size or smaller.

Benefit: You gain a +1 dodge bonus to AC against ranged attacks. In addition, you do not provide soft cover to creatures when ranged attacks pass through your square.

At 7th level, when moving more than 5 foot in a round you gain an additional +1 dodge bonus to AC against ranged attacks.

At 14th level, if you have soft cover against a ranged attack, you also gain concealment.

Lucky Halfling

You bring luck to those with whom you travel.

Prerequisite: Halfling.

Benefit: Once per day, when one of your allies within 30 feet makes a saving throw, you may roll the same saving throw as if you were the one subject to the effect requiring it. You may use this ability after your ally has rolled, but before the GM declares if the roll was a success or failure. Your ally may choose to use your saving throw in place of his own.

At 7th level, once per day you may grant an ally a single reroll of a failed saving throw as an immediate action.

At 14th level, twice per day you may grant an adjacent ally a single reroll of a failed saving throw as an immediate action.

Optionally, you can expend both daily uses to grant a single adjacent ally a reroll on a failed save with a +2 circumstance bonus.

Major Spell Expertise

You can cast a single low-level spell as a spell-like ability.

Prerequisites: Minor Spell Expertise, ability to cast 9th-level spells.

Benefit: Choose one spell that you know of 5th level or lower. You may cast that spell twice per day as a spell-like ability. The caster level for this spell-like ability is equal to your caster level in the class from whose spell list the spell is taken. The spell-like ability's save DC is Charisma-based. If the spell has an expensive focus or material component, it may not be chosen for this feat. You cannot apply metamagic feats to this spell.

At 20th level, you may cast your chosen spell three times per day.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new spell.

Master Alchemist

Your mastery of alchemy is nearly supernatural.

Prerequisite: Craft (alchemy) 5 ranks.

Benefit: You receive a +2 bonus on Craft (alchemy) checks, and you may create mundane alchemical items much more quickly than normal. When making poisons, you can create a number of doses equal to your Intelligence modifier (minimum 1) at one time. These additional doses do not increase the time required, but they do increase the raw material cost.

In addition, whenever you make alchemical items or poisons using Craft (alchemy), use the item's gp value as its sp value when determining your progress (do not multiply the item's gp cost by 10 to determine its sp cost).

At 12th level, you treat your Intelligence as +2 higher for determining the number of doses you can create at one time.

At 17th level, you gain an additional +2 bonus to Craft (alchemy) checks when making poison.

Merciful Spell (Metamagic)

Your damaging spells subdue rather than kill.

Benefit: You can alter spells that inflict damage to inflict nonlethal damage instead. Spells that inflict damage of a particular type (such as fire) inflict nonlethal damage of that same type. A merciful spell does not use up a higher-level spell slot than the spell's actual level.

At 7th level, merciful spells deal +1 nonlethal damage per die of damage.

At 14th level, targets of a Merciful Spell that fail their save are also fatigued.

Minor Spell Expertise

You are able to cast a 1st-level spell as a spell-like ability.

Prerequisite: Ability to cast 4th-level spells.

Benefit: Choose one 1st-level spell that you know. You may cast that spell twice per day as a spell-like ability. The caster level for this spell-like ability is equal to your caster level in the class from whose spell list the spell is taken. The spell-like ability's save DC is Charisma-based. If the spell has an expensive focus or material component, it may not be chosen for this feat. You cannot apply metamagic feats to this spell.

At 14th level, you can cast your chosen spell three times per day.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new spell.

Missile Shield (Combat)

You are skilled at deflecting ranged attacks with your shield.

Prerequisites: Dex 13, Shield Focus.

Benefit: You must be using a light, heavy, or tower shield to use this feat. Once per round when you would normally be hit with an attack from a ranged weapon (not including spell effects, natural attacks, or massive ranged weapons), you may deflect it so that you take no damage, as if you had the Deflect Arrows feat. You must be aware of the attack and not flat-footed.

At 7th level, you may deflect a second ranged attack per round.

At 14th level, you may deflect a third ranged attack per round.

Mounted Shield (Combat)

Your defensive tactics defend both you and your mount.

Prerequisites: Mounted Combat, Shield Focus.

Benefit: You may add your base shield bonus (including the bonus from Shield Focus but not including enhancement bonuses) to your mount's AC. In addition, you may add this bonus when making a Ride check to negate a hit against your mount using the Mounted Combat feat.

At 7th level, you gain an additional +1 bonus to your Ride checks to negate hits against your mount.

At 14th level, you now gain the full benefit of your shield's enhancement bonus to the Mounted Shield benefits.

Mounted Skirmisher (Combat)

You are adept at attacking from upon a swift moving steed.

Prerequisites: Ride rank 14, Mounted Combat, Trick Riding.

Benefit: If your mount moves its speed or less, you can still take a full-attack action.

At 20th level, if your mount moves a double move or less, you can still take a full-attack action.

Normal: If your mount moves more than 5 feet, you can only take an attack action.

Outflank (Combat, Teamwork)

You look for every edge when flanking an enemy.

Prerequisite: Base attack bonus +4.

Benefit: Whenever you and an ally who also has this feat are flanking the same creature, your flanking bonus on attack rolls increases to +4. In addition, whenever you score a critical hit against the flanked

creature, it provokes an attack of opportunity from your ally.

At 11th level, your flanking bonus increases to +5.

At 18th level, all adjacent allies are treated as though they have this teamwork feat.

Paired Opportunists (Combat, Teamwork)

You know how to make an enemy pay for lax defenses.

Benefit: Whenever you are adjacent to an ally who also has this feat, you receive a +4 circumstance bonus on attacks of opportunity against creatures that you both threaten. Enemies that provoke attacks of opportunity from your ally also provoke attacks of opportunity from you so long as you threaten them (even if the situation or an ability would normally deny you the attack of opportunity). This does not allow you to take more than one attack of opportunity against a creature for a given action.

At 11th level, your bonus on attacks of opportunity from Paired Opportunists increases to +5.

At 18th level, all adjacent allies are treated as though they have this teamwork feat.

Parry Spell

You can throw an enemy spell back at its caster.

Prerequisites: Spellcraft 15 ranks, Improved Counterspell.

Benefit: Whenever you successfully counter a spell, it returns back to its caster. This works exactly like the spell turning spell.

At 20th level, you may add the enhancement bonus of any single item held towards your effective caster level when attempting to counterspell a spell.

Parting Shot (Combat)

You are an expert skirmisher, able to rain missiles upon your enemies whether advancing or retreating.

Prerequisites: Dex 13, Dodge, Mobility, Point Blank Shot, Shot on the Run, base attack bonus +6.

Benefit: Once per encounter, when using the withdraw action, you can make a single ranged attack at any point during your movement.

At 13th level, you may use this twice per encounter.

At 20th level, you may use this three times per encounter.

Normal: You cannot attack when using the withdraw action.

Special: Starting at 6th level, a ranger with the archery combat style may select Parting Shot as a combat style feat.

Pass For Human

You're easily mistaken for a human rather than a member of your own race.

Prerequisite: Half-elf, half-orc, or halfling (see Special).

Benefit: You receive a +10 bonus on Disguise checks to disguise yourself as a human, and do not receive the penalty for disguising yourself as a member of another race when you do so. In areas largely populated or settled by humans, you can take 10 on your Disguise check, meaning most people tend to assume you are human unless given a reason to think otherwise.

At 7th level, you gain a +2 circumstance bonus to Diplomacy checks with humans that believe you are one of them.

At 14th level, you gain a +2 bonus to Bluff checks when dealing with humans that believe you are one of them.

Special: A halfling may take this feat, but must have the Childlike feat as a prerequisite. The benefits of the two feats stack.

Perfect Strike (Combat)

When wielding a monk weapon, your attacks can be extremely precise.

Prerequisites: Dex 13, Wis 13, Improved Unarmed Strike, base attack bonus +8.

Benefit: You must declare that you are using this feat before you make your attack roll (thus a failed attack roll ruins the attempt). You must use one of the following weapons to make the attack: kama, nunchaku, quarterstaff, sai, and siangham. You can roll your attack roll twice and take the higher result. If one of these rolls is a critical threat, the other roll is used as your confirmation roll (your choice if they are both critical threats). You may attempt a perfect attack once per day for every four levels you have attained (but see Special), and no more than once per round.

At 15th level, you gain an additional use of perfect strike.

Special: A weapon master monk or zen archer monk receives Perfect Strike as a bonus feat at 1st level, even if he does not meet the prerequisites. A monk may attempt an perfect strike attack a number of times per day equal to his monk level, plus one more time per day for every four levels he has in classes other than monk.

Persistent Spell (Metamagic)

You can modify a spell to become more tenacious when its targets resist its effect.

Benefit: Whenever a creature targeted by a persistent spell or within its area succeeds on its saving throw against the spell, it must make another saving throw against the effect. If a creature fails this second saving throw, it suffers the full effects of the spell, as if it had failed its first saving throw. A persistent spell uses up a spell slot two levels higher than the spell's actual level.

Spells that do not require a saving throw to resist or lessen the spell's effect do not benefit from this feat.

At 10th level, a persistent spell uses up a spell slot one level higher than the spell's actual level.

Point Blank Master (Combat)

You are adept at firing ranged weapons in close quarters.

Prerequisite: Weapon Specialization with selected ranged weapon.

Benefit: Choose one type of ranged weapon. You do not provoke attacks of opportunity when firing the selected weapon while threatened.

At 11th level, your point blank shot bonus to hit and damage increase by an additional +1.

At 18th level, your point blank shot range increases by an additional 10'.

Normal: Using a ranged weapon while you are threatened provokes attacks of opportunity.

Special: Starting at 6th level, a ranger with the archery combat style may select Point Blank Master as a combat style feat, but he must have Weapon Focus instead of Weapon Specialization in the selected weapon.

Practiced Tactician

With only a few quick gestures and commands, you can direct others in combat.

Prerequisite: Tactician class feature.

Benefit: You can use your tactician ability to grant allies a teamwork feat one additional time per day.

At 7th level, you can use your tactician ability to grant allies a teamwork feat two additional times per day.

At 14th level, you can use your tactician ability to grant allies a teamwork feat three additional times per day.

Special: You can gain Practiced Tactician multiple times. Its effects stack.

Precise Strike (Combat, Teamwork)

You are skilled at striking where it counts, as long as an ally distracts your foe.

Prerequisites: Dex 13, base attack bonus +1.

Benefit: Whenever you and an ally who also has this feat are flanking the same the creature, you deal an additional 1d6 points of precision damage with each successful melee attack. This bonus damage stacks with other sources of precision damage, such as

sneak attack. This bonus damage is not multiplied on a critical hit.

At 7th level, when successfully using the Precise Strike teamwork feat, you deal and additional +1 points of precision damage.

At 14th level, all adjacent allies are treated as though having the Precise Strike teamwork feat.


Preferred Spell

You find it very easy to cast one particular spell.

Prerequisites: Spellcraft 5 ranks, Heighten Spell.

Benefit: Choose one spell which you have the ability to cast. You can cast that spell spontaneously by sacrificing a prepared spell or spell slot of equal or higher level. You can apply any metamagic feats you possess to this spell when you cast it. This increases the minimum level of the prepared spell or spell slot you must sacrifice in order to cast it but does not affect the casting time.

At 12th level, you can choose to grant your preferred spell either a +1 higher DC to save against or +1 damage per die. You must choose which effect to grant your preferred spell prior to casting.

At 19th level, you may reduce the metamagic feat level costs of your preferred spell by one.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a different spell.

Punishing Kick (Combat)

Your kicks are so powerful you use them to push or knock back your foes.

Prerequisites: Con 13, Wis 13, Improved Unarmed Strike, base attack bonus +8.

Benefit: You must declare that you are using this feat before you make your attack roll (thus a failed attack roll ruins the attempt). On a successful hit, the attack deals damage normally and you can choose to push your target 5 feet or attempt to knock them prone. If you decide to push the target, it is moved 5 feet directly away from you. This movement does not provoke attacks of opportunity, and the target must end this move in a safe space it can stand in. If you decide to attempt to knock the target prone, the target receives a Fortitude saving throw with a DC of 10 + 1/2 your character level + your Wisdom modifier to avoid the effect. You may attempt a punishing kick attack once per day for every four levels you have attained (but see Special), and no more than once per round.

At 15th level, the DC to save against this ability increases by +1.

Special: A hungry ghost monk receives Punishing Kick as a bonus feat at 1st level, even if he does not meet the prerequisites. A monk may attempt a punishing kick attack a number of times per day equal to his monk level, plus one more time per day for every four levels he has in classes other than monk.

Pushing Assault (Combat)

A strike made with a two-handed weapon can push a similar sized opponent backward.

Prerequisites: Str 15, Power Attack, base attack bonus +1.

Benefit: When you hit a creature your size or smaller with a two-handed weapon attack modified by the Power Attack feat, you can choose to push the target 5 feet directly away from you instead of dealing

the extra damage from Power Attack. If you score a critical hit, you can instead push the target 10 feet directly away from you. This movement does not provoke attacks of opportunity, and the target must end this move in a safe space it can stand in. You choose which effect to apply after the attack roll has been made, but before the damage is rolled.

At 7th level, if you score a critical hit, you may push an opponent plus add your power attack bonus damage.

Racial Heritage

The blood of a non-human ancestor flows in your veins.

Prerequisite: Human.

Benefit: Choose another humanoid race. You count as both human and that race for any effects related to race. For example, if you choose dwarf, you are considered both a human and a dwarf for the purpose of taking traits, feats, how spells and magic items affect you, and so on.

At 7th level, you gain one special ability from your chosen race to use, as though you were that race.

At 14th level, you gain a second special ability from your chosen race to use, as though you were that race.

Raging Vitality

While raging, you are full of vigor and health.

Prerequisites: Con 15, rage class feature.

Benefit: Whenever you are raging, the morale bonus to your Constitution increases by +2. Your rage does not end if you become unconscious. While unconscious you must still expend rounds of rage per day each round.

At 7th level, when you rage you gain 1 additional point of DR/-.

At 14th level, when you rage you gain 2 additional points of DR/-.

Ray Shield (Combat)

You can even deflect rays with your shield.

Prerequisites: Dex 15, Missile Shield, Spellbreaker.

Benefit: You must be using a light, heavy, or tower shield to use this feat. Once per round when you would normally be hit with a ranged touch attack (including rays and similar magical effects), you may deflect it so that you take no damage from it. Your shield suffers the full effects of the spell or effect, if applicable.

At 7th level, you may use this ability one additional time per round.

At 14th level, you may use this ability two additional times per round.

Razortusk

Your powerful jaws and steely teeth are deadly enough to give you a bite attack.

Prerequisite: Half-orc.

Benefit: You can make a bite attack for 1d4 points of damage, plus your Strength modifier. You're considered proficient in this attack and can apply feats or effects appropriate to natural attacks to it. If used as part of a full attack action, the bite is considered a secondary attack and is made at your full base attack bonus -5, and adds half your Strength modifier to damage.

At 7th level, your bite attack increases to 1d6 points of damage.

At 14th level, your critical modifier with your bite attack increases to x3.

Reach Spell (Metamagic)

Your spells go farther than normal.

Benefit: You can alter a spell with a range of touch, close, or medium to increase its range to a higher range category, using the following order: touch, close, medium, and long. A reach spell uses up a spell slot one level higher than the spell's actual level for each increase in range category. For example, a spell with a range of touch increased to long range uses up a spell slot three levels higher. Spells modified by this

feat that require melee touch attacks instead require ranged touch attacks.

Spells that do not have a range of touch, close, or medium do not benefit from this feat.

At 7th level, you may modify touch spells with reach spell without increasing their spell level.

At 14th level, you may modify close spells with reach spell without increasing their spell level.

Rending Claws (Combat)

Your claw attacks do greater harm to your enemy.

Prerequisites: Str 13, two claw natural weapon attacks, base attack bonus +6.

Benefit: If you hit a creature with two claw attacks in the same turn, the second claw attack deals an additional 1d6 points of damage. This damage is precision damage and is not multiplied on a critical hit. You can use this feat once per round.

At 13th level, the rending claw damage increases to 1d8.

At 20th level, the rending claw damage also inflicts 1 bleed.

Repositioning Strike (Combat)

Your critical hits can move your foes where you wish.

Prerequisites: Int 13, Combat Expertise, Improved Trip, base attack bonus +9.

Benefit: Whenever you score a critical hit with a melee attack, you can move your opponent, in addition to the normal damage dealt by the attack. If your confirmation roll exceeds your opponent's CMD, you may move your opponent as if from the reposition combat maneuver. This does not provoke an attack of opportunity.

At 16th level, treat your confirmation roll as effectively +2 higher for the purposes of determining the success of a repositioning strike.

Normal: You must perform a reposition combat maneuver to reposition an opponent.

Special: You can only apply the effects of one of the following feats to a given critical hit: Bull Rush Strike, Disarming Strike, Repositioning Strike, Sundering Strike, or Tripping Strike. You may choose to use this feat after you make your confirmation roll.

Saving Shield (Combat)

You deflect attacks that could mean your ally's death.

Prerequisite: Shield Proficiency.

Benefits: Whenever an adjacent ally is the target of an attack, you can, as an immediate action, grant that adjacent ally a +2 shield bonus to AC. You must be wielding a light shield, heavy shield, or tower shield to use this feat.

At 7th level, you may grant an adjacent ally up to a +3 shield bonus.

At 14th level, you may grant an adjacent ally up to a +4 shield bonus.

Second Chance (Combat)

Quick reflexes turn missed strikes into second chances.

Prerequisites: Int 13, Combat Expertise, base attack bonus +6.

Benefit: When making a full attack, if you miss on your first attack, you can forgo making any other attacks for the rest of your turn to reroll that attack at your highest base attack bonus.

At 13th level, if you miss with Second Chance, you gain a +1 bonus to your next attack roll.

At 20th level, if you miss with Second Chance, you gain a +2 bonus to your next attack roll.

Selective Spell (Metamagic)

Your allies need not fear friendly fire.

Prerequisite: Spellcraft 10 ranks.

Benefit: When casting a selective spell with an area effect and a duration of instantaneous, you can choose a number of targets in the area equal to the ability score modifier used to determine bonus spells of

the same type (Charisma for bards, oracles, paladins, sorcerers, and summoners; Intelligence for witches and wizards; Wisdom for clerics, druids, inquisitors, and rangers). These targets are excluded from the effects of your spell. A selective spell uses up a spell slot one level higher than the spell's actual level.

Spells that do not have an area of effect do not benefit from this feat.

At 20th level, you may exclude double the normal number of targets.

Shadow Strike (Combat)

You accurately strike even those you cannot clearly see.

Prerequisite: Base attack bonus +1.

Benefit: You can deal precision damage, such as sneak attack damage, against targets with concealment (but not total concealment).

At 7th level, for the purposes of this feat you can reduce the miss chance of total concealment by 5%.

At 14th level, for the purposes of this feat you can reduce the miss chance of total concealment by 10%.

Shared Insight

You deftly direct others' attentions where you wish.

Prerequisites: Wis 13, half-elf.

Benefit: As a move action, you can grant all friendly creatures within 30 feet who can see or hear you a +2 bonus on Perception checks for a number of rounds equal to your Wisdom modifier (minimum 1 round).

At 7th level, any adjacent allies can use your Perception check when determining surprise while under the effects of Shared Insight.

At 14th level, all allies within 30' who can see or hear you gain a +2 competence bonus initiative while under the effects of Shared Insight. In addition, the duration increases to a number of minutes equal to your Wisdom modifier (minimum 1 minute).

Sharp Senses

Your senses are especially sharp, even for your kind.

Prerequisite: Keen senses racial trait.

Benefit: You receive a +4 racial bonus on Perception skill checks. This replaces the normal bonus from the keen senses racial trait.

At 7th level, once per day you may reroll a failed Perception check.

At 14th level, twice per day you may reroll a failed Perception check, and once per day you may also reroll a failed concealment roll that causes you to miss.

Normal: The keen senses trait normally grants a +2 racial bonus on Perception skill checks.

Shield of Swings (Combat)

A wild frenzy of attacks serves to bolster your defenses.

Prerequisites: Str 13, Power Attack, base attack bonus +1.

Benefit: When you take a full-attack action while wielding a two-handed weapon, you can choose to reduce the damage by 1/2 to gain a +4 shield bonus to AC and CMD until the beginning of your next turn. The reduction in damage applies until the beginning of your next turn.

At 7th level, your last attack may deal normal damage if it hits.

At 14th level, your last two attacks may deal normal damage if they hit.

Shield Specialization (Combat)

You have mastered the use of one type of shield.

Prerequisites: Proficiency with selected shield, Shield Focus, fighter level 4th.

Benefit: Choose one type of shield (buckler, light, heavy, or tower shield). With the selected shield, you gain a +2 bonus to your Armor Class against critical hit confirmation rolls. In addition, you may add your base shield bonus (including the bonus

from Shield Focus but not including enhancement bonuses) to your CMD.

At 11th level, you gain a +3 bonus to your Armor Class against critical hit confirmation rolls.

At 18th level, you gain a +4 bonus to your Armor Class against critical hit confirmation rolls.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new type of shield.

Shield Wall (Combat, Teamwork)

You form a unified defense with those around you.

Prerequisite: Shield Proficiency.

Benefit: Whenever you are wielding a shield and are adjacent to an ally wielding a shield who also has this feat, the AC bonus from your shield increases, depending on the shield wielded by your ally. If your ally is wielding a buckler or a light shield, your shield bonus increases by +1. If your ally is wielding a heavy shield or a tower shield, your shield bonus increases by +2. You keep these bonuses even if your ally loses his shield bonus due to making a shield bash attack. If an adjacent ally with this feat uses a tower shield to grant total cover, you also benefit if an attack targeting you passes through the edge of the shield (Core Rulebook 153).

At 7th level, you may add the shield bonus granted by your shield (and this feat) to your Reflex saves when using this feat.

At 14th level, you grant the benefit of this feat to any adjacent ally who also uses a shield.

Shielded Caster (Teamwork)

Your allies cover you while you cast complicated spells.

Benefit: Whenever you are adjacent to an ally who also has this feat, you receive a +4 competence bonus on concentration checks. If your ally is wielding a buckler or a light shield, this bonus increases by +1. If your ally

is wielding a heavy shield or a tower shield, this bonus increases by +2. Finally, if an enemy threatening you and your ally has the Disruptive feat, or another ability that increases the DC of concentration checks, the amount of the increase is halved.

At 7th level, you may add half your ally's shield's enhancement bonus (minimum 1) to your concentration check.

At 14th level, you may add the full enhancement bonus of your ally's shield to your concentration check.

Sickening Spell (Metamagic)

You can sicken creatures with your spells.

Benefit: You can modify a spell to sicken a creature damaged by the spell. When a creature takes damage from this spell, they become sickened for a number of rounds equal to the original level of the spell. If the spell allows a saving throw, a successful save negates the sickening effect. If the spell does not allow a save, the target can make a Fortitude save to negate the sickening effect. If the spell effect also causes the creature to become sickened, the duration of this metamagic effect is added on to the duration of the spell. A sickening spell uses up a spell slot two levels higher than the spell's actual level.

Spells that do not inflict damage do not benefit from this feat.

At 7th level, you may apply this to non-damaging spells, but the sickened duration is halved.

At 14th level, foes that save against your sickening spell are still shaken for one round.

Sidestep (Combat)

You can reposition yourself after a foe's missed swing.

Prerequisites: Dex 13, Dodge, Mobility.

Benefit: Whenever an opponent misses you with a melee attack, you may move 5 feet as an immediate action so long as you remain within that opponent's threatened area. This movement does not provoke attacks of opportunity. If you take this step, you

cannot take a 5-foot step during your next turn. If you take an action to move during your next turn, subtract 5 feet from your total movement.

At 7th level, if you successfully use the Sidestep feat, you gain a +1 bonus to Reflex saves until the beginning of your next turn.

At 14th level, if you successfully use the Sidestep feat, you gain a +1 dodge bonus until the beginning of your next turn.

Smash (Combat)

You overcome obstacles by breaking them.

Prerequisites: Power Attack, half-orc.

Benefit: When you attack an inanimate, unattended object, you ignore the first 5 points of its hardness. You also receive a +5 bonus on Strength checks made to knock down or break open doors.

At 7th level, your bonus on Strength checks made to knock down or break open doors increases to +6 and you ignore the first 6 points of hardness against inanimate or unattended objects.

At 14th level, your bonus on Strength checks made to knock down or break open doors increases to +7 and you ignore the first 7 points of hardness against inanimate or unattended objects.

Special: The benefits of this feat do not apply to sunder attempts or attacks against constructs, only attacks on inanimate, unattended objects.

Smell Fear

You can catch the sour scent of fear on the wind.

Prerequisites: Keen Scent, half-orc or orc.

Benefit: You receive a +4 bonus on Perception checks to detect creatures with the shaken, frightened, or panicked conditions using scent. You can substitute your Perception skill for Sense Motive skill checks if the subject has one of the previous conditions or is attempting to cover up their fear in some way.

At 7th level, if you are within 30' of an opponent with the shaken, frightened, or

panicked conditions, you gain a +2 morale bonus on saves versus fear.

At 14th level, if you are within 30' of an opponent with the shaken, frightened, or panicked conditions, you gain a +1 morale bonus on damage.

Sociable

You have a way of helping others to get along.

Prerequisites: Cha 13, half-elf.

Benefit: As a move action, you grant all friendly creatures within 30 feet who can see or hear you (including yourself) a +2 bonus on Diplomacy checks for a number of rounds equal to your Charisma modifier (minimum 1 round).

At 7th level, allies within 30 feet who can see or hear you may use your Charisma modifier when making Diplomacy checks.

At 14th level, you may roll a Diplomacy check, using your roll and modifiers for another willing ally within 15'.

Spell Perfection

You are unequaled at the casting of one particular spell.

Prerequisites: Spellcraft 15 ranks, at least three metamagic feats.

Benefit: Pick one spell which you have the ability to cast. Whenever you cast that spell you may apply any one metamagic feat you have to that spell without affecting its level or casting time, as long as the total modified level of the spell does not use a spell slot above 9th level. In addition, if you have other feats which allow you to apply a set numerical bonus to any aspect of this spell (such as Spell Focus, Spell Penetration, Weapon Focus [ray], and so on), double the bonus granted by that feat when applied to this spell.

At 20th level, you may choose one spell of the same school and at least one level lower than your feat choice spell. This spell also gains the benefits of this feat.

Spider Step

Your physical mastery grants you an impossible stride.

Prerequisites: Acrobatics 6 ranks, Climb 6 ranks, monk level 6th.

Benefit: As a move action, you can move up to half your slow fall distance across a wall or ceiling or across ropes, branches, or even water or other surfaces that cannot support your weight. You must reach a solid, level surface by the end of your turn or you will fall.

At 13th level, you may add 5 feet to your Spider Step movement.

At 20th level, you may add 10 feet to your Spider Step movement.

Stabbing Shot (Combat)

You can clear the way to continue using your bow.

Prerequisites: Rapid Shot, elf.

Benefit: When adjacent to an opponent and making a full-attack action with a longbow or shortbow (including composite bows), you may choose to make a melee attack against that opponent with a drawn arrow rather than firing it. If the attack hits—whether or not it does damage—your target is pushed back 5 feet away from you. You can then fire arrows from your bow normally, at the original target, or at another target within range. This melee attack replaces the extra attack from Rapid Shot, and all of your attack rolls for the round (the melee attack and the ranged attacks) take a -2 penalty. If your initial attack leaves you with no enemies threatening you, you can make the subsequent ranged attack or attacks without provoking attacks of opportunity.

At 7th level, your melee attack with an arrow (and subsequent ranged attacks) only suffers a -1 attack penalty.

At 14th level, your melee attack with an arrow (and subsequent ranged attacks) has no attack penalty.

Steel Soul

You are especially resistant to magic.

Prerequisites: Dwarf, hardy racial trait.

Benefit: You receive a +4 racial bonus on saving throws against spells and spell-like abilities. This replaces the normal bonus from the dwarf's hardy racial trait.

At 7th level, once per day as an immediate action, you may reroll a failed save versus a spell or spell-like ability.

At 14th level, whenever you would take half damage from a spell or spell-like effect, you instead take ¼ damage.

Normal: Dwarves normally receive a +2 racial bonus on saving throws against spells and spell-like abilities.

Step Up and Strike (Combat)

When a foe tries to move away, you can follow and make an attack.

Prerequisites: Dex 13, Following Step, Step Up, base attack bonus +6.

Benefit: When using the Step Up or Following Step feats to follow an adjacent foe, you may also make a single melee attack against that foe at your highest base attack bonus. This attack counts as one of your attacks of opportunity for the round. Using this feat does not count toward the number of actions you can usually take each round.

At 13th level, you gain a +1 bonus to attacks of opportunity when making attacks through Step Up and Strike.

At 20th level, you gain a +2 bonus to attacks of opportunity when making attacks through Step Up and Strike.

Normal: You can usually only take one standard action and one 5-foot step each round.

Stone-Faced

Rocks show more expression than you.

Prerequisite: Dwarf.

Benefit: You receive a +4 bonus on Bluff checks to lie or conceal your feelings or true motives, but not to feint in combat or

deliver secret messages. In addition, the DC for Sense Motive checks to get a hunch about you is 25 rather than 20.

At 7th level, once per day as an immediate action, you may reroll a failed Bluff check to lie or conceal your feelings or true motives.

At 14th level, your Bluff bonus increases to +6, and the DC for Sense Motive checks to get a hunch about you is increased to 30.

Stone Sense

You can feel movement in the very earth and stones around you.

Prerequisites: Improved Stonecunning, Perception 10 ranks.

Benefit: You gain tremorsense to a range of 10 feet.

At 17th level, your tremorsense increases to a range of 15 feet.

Stone Singer

Your songs are in accordance with the ways and lands of your people.

Prerequisites: Cha 13, bardic performance class feature, dwarf.

Benefit: When you use bardic performance with audible components underground, the range or area of your chosen performance is doubled, and you can affect deaf creatures if they possess tremorsense and are in your new range. In addition, the DC for saving throws against your bardic performance is increased by +2 for creatures of the earth subtype, regardless of where the performance occurs.

At 7th level, the DC for saving throws against your bardic performance is also increased by +2 for creatures of the dwarf subtype.

At 14th level, the DC for saving throws against your bardic performance is also increased by +2 for creatures of the ooze type.

Stunning Assault (Combat)

Your powerful but imprecise attacks can stun your enemies.

Prerequisites: Str 13, Power Attack, base attack bonus +16.

Benefit: You can choose to take a -5 penalty on all melee attack rolls and combat maneuver checks to stun targets you hit with your melee attacks for 1 round. A successful Fortitude save negates the effect. The DC of this save is 10 + your base attack bonus. You must choose to use this feat before making the attack roll, and its effects last until your next turn.

At 20th level, you may reduce the attack penalty for Stunning Assault to -4.

Summoner's Call

Whenever you summon your eidolon, it is more powerful for a brief period of time.

Prerequisite: Eidolon class feature.

Benefit: Whenever you summon your eidolon, you may give it a +2 enhancement bonus to its Strength, Dexterity, or Constitution. This bonus lasts 10 minutes after the summoning ritual is complete.

At 7th level, whenever you summon your eidolon, you may also grant it a +1 enhancement bonus to its natural armor.

At 14th level, you may grant a +4 enhancement bonus to your eidolon's Strength, Dexterity, or Constitution or a +2 enhancement bonus to two of statistics.

Sundering Strike (Combat)

Your critical hits can sunder your foes' weapons.

Prerequisites: Str 13, Improved Sunder, Power Attack, base attack bonus +9.

Benefit: Whenever you score a critical hit with a melee attack, you can sunder your opponent's weapon, in addition to the normal damage dealt by the attack. If your confirmation roll exceeds your opponent's CMD, you may deal damage to your opponent's weapon as if from the sunder combat maneuver (roll normal damage to the weapon separately). This does not provoke an attack of opportunity.

At 16th level, you gain a +2 bonus to your confirmation roll for the purposes of

determining if you successfully sunder your opponent's weapon.

Normal: You must perform a sunder combat maneuver to sunder an opponent's weapon.

Special: You can only apply the effects of one of the following feats to a given critical hit: Bull Rush Strike, Disarming Strike, Repositioning Strike, Sundering Strike, or Tripping Strike. You may choose to use this feat after you make your confirmation roll.

Swap Places (Combat, Teamwork)

You are skilled at changing places with your ally during a chaotic melee.

Benefit: Whenever you are adjacent to an ally who also has this feat, you can move into your ally's square as part of normal movement. At the same time, your ally moves into your previous space as an immediate action. Both you and your ally must be willing and able to move to take advantage of this feat. Your ally must be the same size as you to utilize this feat. Your ally does not provoke an attack of opportunity from this movement, but you provoke as normal. This movement does not count against your ally's movement on his next turn.

At 7th level, you and your ally gain a +1 dodge bonus to AC until the beginning of your next turn.

At 14th level, you grant the benefits of this feat to all adjacent allies.

Swift Aid (Combat)

With a quick but harmless swipe, you can aid an ally's assault.

Prerequisites: Int 13, Combat Expertise, base attack bonus +6.

Benefit: As a swift action, you can attempt the aid another action, granting your ally either a +1 bonus on his next attack roll or a +1 bonus to his AC.

At 13th level, you may use Swift Aid as an immediate action.

At 20th level, when you use Swift Aid, the bonus you grant improves to +2.

Normal: Aid another is a standard action.

Taunt

You may be small, but your remarks cut others down to size.

Prerequisites: Cha 13, Small size or smaller.

Benefit: You can demoralize opponents using Bluff rather than Intimidate (see the Intimidate skill description for details) and take no skill check penalty for being smaller than your target.

At 7th level, you gain a +1 bonus to Bluff checks when taunting.

At 14th level, you gain a +2 bonus to Bluff checks when taunting.

Team Up (Combat)

When you are ganging up against an enemy, you can aid an ally with a quick feint.

Prerequisites: Int 13, Combat Expertise, Gang Up, base attack bonus +6.

Benefit: When you and at least two of your allies are adjacent to an opponent, you can attempt the aid another action as a move action.

At 13th level you may attempt to aid your allies adjacent to the opponent as a swift action.

At 20th level, you may attempt to aid your allies adjacent to the opponent as an immediate action. If not used on your turn, this uses up a swift action on your next turn.

Normal: Aid another is a standard action.

Teleport Tactician (Combat)

You are highly alert for enemies using teleportation to approach you or flee from you.

Prerequisites: Combat Reflexes, Disruptive, Spellbreaker.

Benefit: Any creature using a teleportation effect to enter or leave a square threatened by you provokes an attack of opportunity, even if casting defensively or using a supernatural ability.

At 10th level, you gain a +1 bonus to attack teleporting targets.

At 17th level, you gain a +2 bonus to attack teleporting targets.

Tenacious Transmutation

Your mastery of the magic of changing makes your transmutations more durable.

Prerequisite: Spell Focus (transmutation).

Benefit: The DC of caster level checks to dispel or remove your transmutations increases by 2; even if the spell is negated, its effects persist for 1 additional round before dissipating.

At 7th level, the DC of caster level checks to dispel or remove your transmutations increases by 3.

At 14th level, if your spell is negated, its effects persist for an additional 2 rounds.

Thundering Spell (Metamagic)

You can conjure your spells into existence with blaring thunder or fearful shrieks, deafening creatures damaged by their effects.

Benefit: You can modify a spell to deafen a creature damaged by the spell. When a creature takes damage from this spell, it becomes deafened for a number of rounds equal to the original level of the spell. If the spell allows a saving throw, a successful save negates the deafening effect. If the spell does not allow a save, the target can make a Fortitude save to negate the deafening effect. If the spell effect also causes the creature to become deafened, the duration of this metamagic effect is added to the duration of the spell. A thundering spell uses up a spell slot two levels higher than the spell's actual level.

Spells that do not inflict damage do not benefit from this feat.

At 7th level, the Fortitude save DC to save against the deafening effect increases by +1.

At 14th level, you need only use a spell slot one level higher to cast a Thundering Spell.

Touch of Serenity (Combat)

With a single touch you can reduce the threat of even the most savage of foes.

Prerequisites: Wis 18, Improved Unarmed Strike, base attack bonus +8.

Benefit: You must declare that you are using this feat before you make your attack roll (thus a failed attack roll ruins the attempt). On a successful hit, the attack deals no damage and bestows no other effect or condition, but the target cannot cast spells or attack (including attacks of opportunity and attacks as immediate actions) for 1 round unless it succeeds on a Will saving throw with a DC of 10 + 1/2 your character level + your Wisdom modifier. You may attempt a touch of serenity once per day for every four levels you have attained (but see Special), and no more than once per round.

At 15th level, you may use touch of serenity one additional time per day.

Special: A monk of the lotus receives Touch of Serenity as a bonus feat at 1st level, even if he does not meet the prerequisites. A monk may attempt a touch of serenity a number of times per day equal to his monk level, plus one more time per day for every four levels he has in classes other than monk.

Trick Riding (Combat)

You are not only skilled at controlling a horse in combat; you can make it look like art.

Prerequisites: Ride 9 ranks, Mounted Combat.

Benefit: While wearing light or no armor, you do not need to make Ride skill checks for any task listed in the Ride skill with a DC of 15 or lower. You do not take a -5 penalty for riding a mount bareback. You can make a check using Mounted Combat to negate a hit on your mount twice per round instead of just once.

At 16th level, you may negate three hits a round on your mount when using Mounted Combat.

Tripping Strike (Combat)

The force intrinsic to your critical hits can knock your foes down.

Prerequisites: Int 13, Combat Expertise, Improved Trip, base attack bonus +9.

Benefit: Whenever you score a critical hit with a melee attack, you can trip your opponent, in addition to the normal damage dealt by the attack. If your confirmation roll exceeds your opponent's CMD, you may knock your opponent prone as if from the trip combat maneuver. This does not provoke an attack of opportunity. If you are tripped during your own trip attempt, you can drop your weapon to avoid being tripped.

At 16th level, you gain a +2 bonus on the confirmation roll for the purposes of determining if you succeed at the Tripping Strike maneuver.

Normal: You must perform a trip combat maneuver to trip an opponent.

Special: You can only apply the effects of one of the following feats to a given critical hit: Bull Rush Strike, Disarming Strike, Repositioning Strike, Sundering Strike, or Tripping Strike. You may choose to use this feat after you make your confirmation roll.

Under and Over (Combat)

You can slip under a foe trying to grab you, knocking him off balance.

Prerequisites: Agile Maneuvers, Small size or smaller.

Benefit: If an opponent larger than you attempts to grapple you and fails, you may make a trip attack as an immediate action against that opponent with a +2 bonus. This does not provoke an attack of opportunity.

At 7th level, your trip bonus when using Under and Over increases to +3.

At 14th level, your trip bonus when using Under and Over increases to +4.

Underfoot (Combat)

You slip under and around your larger foes.

Prerequisites: Dodge, Mobility, Small size or smaller.

Benefit: You receive a +4 dodge bonus on Acrobatics checks to move past opponents without provoking attacks of opportunity,

so long as they are larger than you. In addition, you gain a +2 dodge bonus to Armor Class against attacks of opportunity caused when you move out of or within a larger opponent's threatened area (this stacks with the +4 bonus provided by Mobility, for a total bonus of +6).

At 7th level, if you succeed on your Acrobatics check by 5 or more, you may make an attack of opportunity against the foe you are using Underfoot against.

At 14th level, you gain a +2 competence bonus on the incurred attack of opportunity attack roll.

Vermin Heart

You have a special bond with things that creep, crawl, skitter, and sting.

Prerequisite: Wild empathy class feature.

Benefit: You may target vermin with spells and special abilities that only affect animals (although they are still affected by spells targeting vermin as well). You may use wild empathy to influence vermin as easily as you influence animals.

At 7th level, you gain a +2 bonus to Handle Animal checks when handling vermin.

At 14th level, you gain a +4 bonus to Handle Animal checks when handling vermin.

War Singer

Your songs draw upon the savage chants and brutal ways of your people, inspiring those around you to new heights of violence and savagery.

Prerequisites: Cha 13, bardic performance class feature, half-orc or orc.

Benefit: When you use bardic performance with audible components on a battlefield (any area where a combat involving a dozen or more combatants is taking place), the range or area of your chosen performance is doubled. In addition, the DC for saving throws against your bardic performance is increased by +2 for creatures of the orc

subtype, regardless of where the performance occurs.

At 7th level, when using the inspire competence bardic performance, any orc or half-orc affected gains an additional +1 competence bonus.

At 14th level, when using the inspire competence bardic performance, any orc or half-orc affected gains an additional +2 competence bonus.

Well-Prepared

Somehow, you always seem to have the right tools or supplies close at hand.

Prerequisite: Halfling.

Benefit: Once per day, when confronted with a situation that calls for a particular mundane item of equipment, you may make a Sleight of Hand check with a DC of 10 plus the item's cost in gold pieces to "happen" to have such an item on your person. For example, having a crowbar would be DC 12, whereas a flask of acid would be DC 20. The item must be something you can easily carry—if you are on foot and have only a backpack, for example, you could not have a large iron cauldron. You cannot have magical items using this feat, nor can you have specific items, such as the key to a particular door. If you are stripped of your equipment or possessions, you lose the benefits of this feat until you have at least a day to resupply and "acquire" new items. You must pay for these items normally.

At 7th level, you gain a +2 bonus to "happen" to have mundane equipment available.

At 14th level, you gain a +4 bonus to "happen" to have mundane equipment available.

Special: At the GM's option, a character can substitute the Survival skill for Sleight of Hand with this feat. Such a choice is permanent.

Contents ©2013 Total Party Kill Games

All logos are the trademark of Total Party Kill Games, all rights reserved.

All hyperlinks to the PFSRD provided with permission by John Reyst of d20PFSRD.com, copyright 2010.

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. Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License.

See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

OPEN GAME 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.

Advanced Player's Guide. Copyright 2010 Paizo Publishing, LLC; Author: Jason Bulmahn.

Feats Reforged, vol. II: The Advanced Player's Guide. Copyright, 2013 Total Party Kill Games. Author(s): Brian Berg, PJ Harn and Skip Twitchell.