

PF2

Now I lay me Down to Sleep

Minor Household Magic

52-IN-52

Dustin Knight

CREDITS

Author: Dustin Knight

Editing: Rogue Genius Games

Cover Illustration: Kevin Carden

Project Management and Planning: Lj Stephens

Graphic Design and Layout: Lj Stephens

Bon Vivant and Planning: Stan!

Contents Copyright 2020 Rogue Genius Games

For more information about

Rogue Genius Games, follow us on Facebook:

www.Facebook.com/RogueGeniusGames

on Twitter: [@Owen_Stephens](https://twitter.com/Owen_Stephens)

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

Product Code: RGG5220August34

DESIGNATION OF PRODUCT IDENTITY:

The Rogue Genius Games (RGG) company name and logo; the “52-in-52” and “Now I Lay Me Down to Sleep” names and logos; all artwork, backgrounds, and logos; all trade dress, and graphic design elements.

DECLARATION OF OPEN CONTENT:

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

NOW I LAY ME DOWN TO SLEEP

No one can be sure if household spells are the origin of more powerful magic or intentional mimicry of the tools of legendary heroes. Some point to the similarities between the verbal components and prayers whispered by parents as they tuck in their children. Others suspect the same capricious fey the wards were meant to repel were responsible for spreading and developing the powerful magic. But as adventurers travel miles from home, they find the same terrors that went bump in the night threatening the very balance of the cosmos. And the prayers and stuffed animals that protected them when they were dewy-eyed children are the same weapons that will save the world from the encroaching darkness.

Many household spells can be traced back to a family somnifer.

HOUSEHOLD MAGIC IN THE HOUSE

Obviously, most households lack a spellcaster powerful enough to cast a 4th level *bedtime guardian*. However, many parents and grandparents can manage one 1st-level household spell once per day, though household magic cast in this way by common folk have only a 50% chance of working on any given casting. Generally, the casting level for such minor house magic is equal to the number of people living in the home—hearth magic draws power from the household itself.

SOMNIFER

Spells with the somnifer trait can be enhanced with the use of a somnifer. A somnifer is an item of personal value that can help someone fall asleep. For some, it is a personal effect like a stuffed animal, a childhood blanket, or even a favorite book stuffed under a pillow. For others, it's a cultural tradition, such as a dreamcatcher, a phylactery, or even a holy symbol embroidered pillowcase. A somnifer uses the bulk and cost of a tool the character doesn't use in combat (except with spells that specifically call for a somnifer).

Although many extravagant adventurers will enchant their beloved somnifer with protective magic, there is nothing inherently magic about a somnifer. Confirming that an item is a somnifer would require watching the character sleep, or the ability to read a psychic imprint.

When a character has slept with the same somnifer for seven days, it becomes “attuned”. Attuned somnifers have a psychic imprint, and effects that create a false psychic imprint can create a fake somnifer. A character may only attune themselves to a single somnifer. Attempting to attune yourself to more than one at a time only makes both objects a required part of the same whole. Some scholars speculate that a dragon's horde is one complex somnifer, perhaps explaining why some wyrmling are so disturbed when even a single coin goes missing.

A somnifer will only remain attuned without being used as a sleep aid 24 hours for each full week spent sleeping with it. In other words, if you slept with your somnifer for one month, you would remain attuned to your somnifer for four days even if you lost it. A broken or destroyed somnifer must be repaired within that amount of time to remain attuned to it and does not provide benefits until it is returned to its normal state. You can attune to a broken object as a somnifer, but doing so breaks your former attunement, requiring you to attune to a broken somnifer as though it were a new object. In special cases, a GM can permit that more than one creature can attune to the same somnifer, but must sleep nearby observing the same rituals required to maintain a connection to that somnifer.

Using a somnifer to enhance the efficacy of spells carries some risk. If the target loses their somnifer, the spell's magic can backfire: the natural distress of losing one's comfort object resulting in negative consequences oftentimes contrary to the intended benefit of the spell. Furthermore, the *detect somnifer* spell can allow others insight into your character you may want to keep private. Nevertheless, there are innate benefits to using an attuned somnifer that many find to make it worth the risk of unnecessary exposure.

NOW I LAY ME DOWN TO SLEEP

BEDTIME GUARDIAN

SPELL 4

[CONJURATION]

Traditions arcane, divine, occult, primal

Cast ◆◆ material, somatic, verbal

Range 30 feet

Duration sustained up to 1 minute

You channel the psychic imbue ment of an attuned somnifer, summoning its essence from the owner's dreamscape to manifest as a creature under complete control of its attuned owner. The owner commands its somnifer which acts when you Sustain the Spell. If the owner is knocked unconscious or otherwise unable to communicate or act, the somnifer acts to defend its owner to the best of its abilities when you Sustain the Spell. When the spell ends, the owner dies, or the somnifer is reduced to 0 HP, the somnifer returns in the same square the summoned creature last occupied. If the summon is reduced to 0 HP, the somnifer returns with the broken condition.

The summoned somnifer takes the form of an appropriate Large or smaller creature. This can range from a large stuffed owlbear to a kindly angel summoned from a picture book. Each specific somnifer has a unique creature it will summon each time the spell is cast.

BEDTIME GUARDIAN CREATURE 3

[UNIQUE] [FEY] [SUMMONED] [MINION]

Perception +2; darkvision

Languages (understands its creator)

Skills

Str +2, **Dex** +2, **Con** +2, **Int** +2, **Wis** +2, **Cha** +2

AC 19; **Fort** +9, **Ref** +9, **Will** +9

HP 55; **Immunities** disease, mental, poison, sleep, unconscious

Speed 20 feet

◆ strike +12, **Damage** 3d6

Simulacrum Bedtime guardians will vary in form depending on the nature of the somnifer used to summon it. It gains the size, movement, and languages of the creature that most closely matches its form. It also has a +10 modifier in two skills appropriate for its form, one of which is usually Athletics.

Strike The bedtime guardian's attack does damage of a type appropriate to its form and has one of the following traits: agile, deadly 1d4, grapple, range 15 feet, reach, trip, or versatile (B/S/P).

Heightened (+1) The Bedtime Guardian is two levels stronger. It gains +3 AC, +45 HP, +1d6 to its Strike damage, +3 to attack rolls, saving throws, Perception, and skill checks.

BOGEY WARD

SPELL 1

[ABJURATION] [SOMNIFER]

Traditions divine, occult

Cast ◆◆ somatic, verbal

Range 30 feet; **Targets** 1 creature touched

Duration 24 hours, see below

You say a prayer, recite a ritual, or even cuddle with the target to reassure them that the monsters who hide in the cover of darkness are powerless without fear. Whenever a target would become frightened during the duration, reduce the amount by 1.

This ward is unstable in battle. Once an encounter begins, *bogey ward* only protects the target until the end of the first round, at which point the spell ends.

Somnifer Targets carrying or wearing an attuned somnifer who roll a success a save against a fear effect get a critical success instead. Also, those who fail a save against a fear effect used by a creature or hazard with the fey trait get a success instead. If the target loses their somnifer while the spell is active, the benefits of *bogey ward* are suppressed, and any frightened condition they would gain increases by 1. This penalty lasts until the target is reunited with their somnifer, or when *bogey ward* would end.

CONVALESCENCE

SPELL 4

[NECROMANCY] [HEALING] [SOMNIFER]

Traditions divine, primal

Cast 10 minutes (material, somatic, verbal)

Range touch; **Targets** up to 6 creatures

Duration 8 hours

Creatures affected by this spell can completely relax their bodies and minds, as though they had slept significantly longer. If a subject completes a full night's rest, it gains the benefit of a long-term rest as though they have spent a week of downtime resting, including recovering from all damage and most nonpermanent effects. They receive three attempts to save against ongoing afflictions with a +2 circumstance bonus. They may choose to become attuned to a new somnifer. Any interruption during the rest (such as being awoken) ends the effect of the spell on the target.

Somnifer Targets sleeping with an attuned somnifer who do not choose to become attuned to a new somnifer receive a +4 circumstance bonus to saving throw against ongoing afflictions. The target must have been attuned to their somnifer before *convalesce* was cast. If a target with an attuned somnifer loses their somnifer before they wake up, they instead receive no benefits from the rest, including the normal benefits of a full night's sleep. The target takes a -2 penalty on any saving throws made against any ongoing afflictions. This penalty lasts until the target is reunited with their somnifer, or the duration of *convalesce* would expire.

DETECT SOMNIFER CANTRIP 1 [DIVINATION]

Traditions occult

Cast ♦♦ somatic, verbal

Area 30-ft. emanation

Duration instantaneous; see below

Saving Throw none; **Spell Resistance** no

You detect the presence of the closest attuned somnifer in your vicinity. This does not detect items that were merely in the presence of a sleeping creature for a week, but specifically those that help comfort the creature into a state of rest. You can also detect somnifers that have recently lost attunement with their owners, so long as they have only lost their attunement up to 1 week per caster level ago.

In addition to normal information, using *Object Reading* (apg) on a somnifer can tell you details about the last time the character slept and whether or not it was restful. Using *Scrying* or similar magic with a somnifer can allow you to view the subject in their last dream, but the DC for scrying is 5 lower and the spell gains the following critical success effect:

Critical Success: The spell fails and the target is temporarily immune for 1 week. You see the dream of a different creature.

Heightened (3rd) You know how long the somnifer will stay attuned.

Heightened (6th) You know the last time the somnifer's owner slept with the somnifer.

DREAMBOND SPELL 4 [ILLUSION] [MENTAL] [SLEEP] [SOMNIFER]

Tradition arcane, occult

Cast 10 minutes (somatic, verbal)

Range 30 feet; **Targets** up to 6 creatures

Duration 8 hours

You create a bond between your dreams that can be shared by any number of targets by choosing to immediately fall asleep together. Each creature included in the bond is bonded to all the others. The bond is not powerful enough that you can freely communicate with one another, but rather everyone in the bond is vaguely aware of the emotional state of one another during their sleep. Also, the bond sends a striking alarm to everyone who is still asleep if a member of the bond is jostled awake, removing the normal status penalty to initiative for being unconscious.

Somnifer Creatures in the bond asleep with their somnifers can communicate in one another's dreams for up to 10 minutes. Time spent in shared dreams happens at the same rate as the plane the characters are asleep in. If a creature loses their somnifer while in another creature's dreams, they must attempt a Will save.

Success The subject may wake normally.

Failure The subject becomes trapped in the dream and cannot wake until they attempt another Will save in 1 round.

Critical Failure As failure, except the target cannot attempt a new Will save for 10 minutes.

NIGHT SHIFT SPELL 6 [UNCOMMON] [ENCHANTMENT] [MENTAL] [SOMNIFER]

Traditions occult

Cast 10 minutes (focus, material, somatic, verbal);

Cost diamond dust worth 10 gp

Range touch; **Targets** 1 willing sleeping creature

Duration 8 hours

The caster uses a large hourglass, which functions as a focus for the spell as it slowly turns the diamond dust to sand to send the lucid dreamer into an ever-evolving dreamscape. The target counts as spending up to two days of downtime during which it can perform any appropriate downtime activity that does not require the presence of other beings or tools it cannot access within the dream. Any interruption during the rest (such as being awoken) ends the effect of the spell on the awakened target.

Somnifer Targets sleeping with an attuned somnifer can manifest one or more physical representations of their somnifer as a placeholder for a required instructor or contact. This extra creature has no specialized knowledge beyond that of the dreamer, but can help complete tasks that would require another character. An attuned somnifer may instead function as a

NOW I LAY ME DOWN TO SLEEP

placeholder for tools, instruments, or raw materials, the practice providing a +1 circumstance bonus on a related downtime action attempted within 24 hours. If a target with an attuned somnifer loses their somnifer before they awaken, they do not benefit from *night shift* and are fatigued when they wake up. The subject may recover from this fatigue by napping for twenty minutes with their recovered somnifer.

PILLOW TRICK

SPELL 1

|ILLUSION| |VISUAL| |SOMNIFER|

Traditions arcane, occult

Cast 1 minute (material, somatic, verbal)

Range touch; **Target** 1 pillow or somnifer

Duration 1 hour

As long as the target is covered by a sheet, blanket, or comforter, it resembles the size and shape of the creature who last used the pillow or somnifer. The illusion copies the smell and temperature of the creature, acting as though it were sleeping, comatose, or in a similar dormant state chosen by the caster. Removing the covers dismisses the spell. A creature that uses the Seek action or interacts with the illusion can attempt to disbelieve your illusion.

Somnifer If the target is an attuned somnifer, this spell has a duration of 8 hours. The attuned owner of the somnifer must remain within 20 feet of the somnifer, and sleeping within 20 feet of the somnifer is enough to keep the subject attuned for one night, even if the spell is dismissed before the owner wakes up. If a target with an attuned somnifer loses their somnifer while *pillow trick* is active, it will take them twice as long to attune to a new somnifer. Recovering the original somnifer ends this condition, even if you are no longer attuned to that somnifer.

Heightened (2nd) The targets do not need to be covered. If a target with an attuned somnifer loses their somnifer while *greater pillow trick* is active, all remaining glamars are suppressed until the somnifer is recovered (in addition to the normal penalty associated with losing your somnifer while benefiting from *pillow trick*).

PROTECTIVE LULLABY

SPELL 3

|ABJURATION| |SLEEP| |SOMNIFER|

Tradition divine, occult, primal

Cast 1 minute (verbal)

Range 30 feet; **Target** up to 12 willing creatures

Duration 8 hours

You ward the target's minds and souls using a traditional lullaby to put them to sleep and protect them. While asleep, the targets receive a +4 status bonus to Armor Class and saving throws against mental effects and attacks, spells, and other effects that specifically target sleeping and unconscious creatures.

Somnifer Targets sleeping with an attuned somnifer instead gain spell resistance equal to 15 + your caster level against mind-affecting effects and spells that target sleeping creatures, and immunity to effects that are triggered by or must specifically target a sleeping or helpless creature. If a target with an attuned somnifer loses their somnifer before the next time they go to sleep, the benefits of *protective lullaby* are suppressed and the target takes a -2 penalty to Armor Class and saving throws against mental effects and attacks, spells, and other effects that specifically target sleeping and unconscious creatures. This penalty lasts until the target is reunited with their somnifer, or the duration of *protective lullaby* would expire.

SWEET DREAMS

CANTRIP 1

|ENCHANTMENT| |MENTAL| |SLEEP| |SOMNIFER|

Tradition arcane, divine, occult

Casting Time ◆◆◆ material, somatic, verbal

Range touch; **Target** 1 willing creature

Duration 8 hours

The target immediately falls asleep and dreams of a fantastic meeting, such as a garden party of tea and sweets, with a physical manifestation of their somnifer. The food does not confer any nutritional benefit, but the time spent helps them feel closer with their somnifer. Treat that night as though it were three full nights of rest for purposes of attuning to their somnifer, even if the somnifer is physically removed at some point during the rest.

Somnifer Targets sleeping with an attuned somnifer can instead deepen an existing bond. They remain attuned to and are considered to have their somnifer with them for one week. If a target with an attuned somnifer loses their somnifer before they awaken, they do not benefit from *sweet dreams* and are fatigued when they wake up. The subject may recover from this fatigue by napping for twenty minutes with their recovered somnifer.

Heightened (+1) Treat the night as though it were two additional full nights of rest for purposes of attuning to a somnifer, or one additional week for purposes of remaining attuned to a somnifer.

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, © 2000, Wizards of the Coast, Inc.

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

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

Anger of Angels, © 2003, Sean K Reynolds.

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

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

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

Pathfinder RPG Core Rulebook, © 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

Pathfinder Roleplaying Game Core Rulebook, © 2009, Paizo Inc.; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

Pathfinder Roleplaying Game Ultimate Intrigue, © 2016, Paizo Inc.; Authors: Jesse Benner,

John Bennett, Logan Bonner, Robert Brookes, Jason Bulmahn, Ross Byers, Robert N. Emerson, Amanda Hamon Kunz, Steven Helt, Thurston Hillman, Tim Hitchcock, Mikko Kallio, Rob McCreary, Jason Nelson, Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Alexander Riggs, David N. Ross, David Schwartz, Mark Seifter, Linda Zayas-Palmer.

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

Pathfinder Roleplaying Game Adventurer's Guide © 2017, Paizo Inc.; Authors: Benjamin Bruck, John Compton, Crystal Frasier, Tim Hitchcock, Jenny Jarzabski, Isabelle Lee, Joe Pasini, Jessica Price, David Schwartz, and Josh Vogt.

Skreyns Register: The Bonds of Magic, © 2002, Sean K Reynolds.

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

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

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

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

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

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

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

Daemon, Guardian from the Tome of Horrors Complete, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Ian McDowall.

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

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

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

Fumph from the Tome of Horrors Complete, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author: Scott Greene, based on original material by Ian McDowell and Douglas Naismith.

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

Giant, Wood from the Tome of Horrors Complete, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Authors: Scott Greene, based on original material by Wizards of the Coast.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Spriggan from the Tome of Horrors Complete, © 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Authors: Scott Greene and Erica Balsley, based on original material by Roger Moore and Gary Gygax.

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

Age of Ashes Player's Guide © 2019, Paizo Inc.; Authors: James Jacobs, with Amanda Hamon.

Pathfinder Core Rulebook (Second Edition) © 2019, Paizo Inc.; Designers: Logan Bonner, Jason Bulmahn, Stephen Radney-MacFarland, and Mark Seifter.

Pathfinder Lost Omens Character Guide (Second Edition) © 2019, Paizo Inc.; Authors: John Compton, Sasha Lindley Hall, Amanda Hamon, Mike Kimmel, Luis Loza, Ron Lundeen, Matt Morris, Patchen Mortimer, Andrew Mullen, Mikhail Rekun, Micheal Sayre, Owen K.C. Stephens, Isabelle Thorne, and Linda Zayas-Palmer.

Now I Lay Me Down To Sleep, PF2 © 2020, Owen K.C. Stephens; Author: Dustin Knight. Project manager and Planning: Lj Stephens. Bon Vivant: Stan!