

DREAM MAGIC

52-IN-52

Owen K.C. Stephens

CREDITS

Author: Owen K.C. Stephens

Editing: Rogue Genius Games

Cover Illustration: Rolffimages

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: RGG5220May20

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

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

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

DESIGNATION OF PRODUCT IDENTITY:

The Rogue Genius Games (RGG) company name and logo; the “52-in-52” and “Dream Magic” 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.

DREAM MAGIC

Dream magic is a little different from most forms of magic. It's somewhere between illusion (given dreams aren't made of solid material) and divination (as dreams are at least in part thoughts and ideas). But the power of dreams is closely related to the power of magic, and it's no surprise it attracts eldritch practitioners of many different traditions.

DREAMING DESCRIPTOR

Many spells in this product use the “dreaming” descriptor. Spells with the dreaming descriptor can only be cast while naturally sleeping for 8 or more hours. You must have the spell slots needed to do so when you go to sleep, but the same slots are also expended when you wake—you cannot regain them for use the next day. You cannot cast more than 8 spell-levels worth of dreaming spells in a single night. These spells generally have casting times of hours, but those are hours during which you are asleep. Regardless of how long you sleep, you cannot cast more than 8 hours worth of dreaming spells in one 24-hour period. Dreaming spells with a duration of “1 day or until expended” also end if you sleep for 1 hour or more before they are expended.

SPELL DESCRIPTIONS

DREAM

School illusion (mind-affecting)

Classes Mystic 5, Witchwarper 5

Casting Time 1 minute

Range unlimited

Target one living creature touched

Duration see text

Saving Throw none; **Spell Resistance** yes

You, or a messenger you touch, send a message to others in the form of a dream. At the beginning of the spell, you must name the recipient or identify him or her by some title that leaves no doubt as to identity. The messenger then enters a trance, appears in the intended recipient's dream, and delivers the message. The message can be of any length, and the recipient remembers it perfectly upon waking. The communication is one-way. The

recipient cannot ask questions or offer information, nor can the messenger gain any information by observing the dreams of the recipient.

Once the message is delivered, the messenger's mind returns instantly to its body. The duration of the spell is the time required for the messenger to enter the recipient's dream and deliver the message.

If the recipient is awake when the spell begins, the messenger can choose to wake up (ending the spell) or remain in the trance. The messenger can remain in the trance until the recipient goes to sleep, then enter the recipient's dream and deliver the message as normal. A messenger that is disturbed during the trance comes awake, ending the spell.

Creatures who don't sleep or don't dream cannot be contacted by this spell.

The messenger is unaware of its own surroundings or of the activities around it while in the trance. It is defenseless both physically and mentally (always failing any saving throw) while in the trance.

DREAM, LESSER

School illusion (dreaming, mind-affecting)

Classes Mystic 3, Witchwarper 3

Casting Time 1 minute

Range unlimited

Target personal

Duration see text

Saving Throw none; **Spell Resistance** yes

This spell functions as the *dream* spell, except as follows. The messenger must be yourself. The message can be no longer than 15 words. If the recipient of the message is not asleep when the spell is cast, the spell automatically fails.

DREAM BANQUET

School illusion (dreaming, shadow)

Classes Mystic 2, Witchwarper 1

Casting Time 2 hours (dreaming)

Range 60 foot radius

Target 1 sleeping creature/2 caster levels

Duration 1 day/level

Saving Throw Will negates (harmless); **Spell Resistance** yes (harmless)

DREAM MAGIC

You cause affected creatures to dream of a sumptuous spread of their favorite food and drink anytime they sleep during the spell's duration, from which they can eat and drink to their content. This allows each creature to avoid gaining any penalties for lack of food and water for 1 day after each time it sleeps, though penalties already suffered for lack of nutrition are not removed through access to this dream food. Each creature also gains a +4 luck bonus to saves against ingested poisons.

DREAM CONJURATION

School: conjuration (dreaming)
Classes Technomancer 2, Witchwarper 2
Casting Time: 1 standard action
Range: personal and close (25 ft. +5 ft./2 levels)
Effect: one conjured object (see text)
Duration: 25 hours
Saving Throw: none; **Spell Resistance:** no

You dream of an object you desire, and seize it within your dream. When you awaken, you bring a conjured version of the object into the waking world with you. This dream-object continues to exist for the duration of the spell.

You may only have one dream-object in your possession at a time, even if you cast this spell multiple times. You must sleep for at least an hour to acquire or change a dream-object. A dream-object must be nonmagical, nonliving, be no more than 5 bulk, and have an item level no greater than ½ your caster level. It also must be identical to a real object you have touched or have the skill to create. It functions normally in all respects except that when broken it dissipates entirely. It cannot be used to fulfil any requirement (for example, you cannot summon OPBs and use them to craft an object), and is clearly temporary and conjured (and thus valueless).

DREAM DEBATE

School divination (dreaming, mind-affecting)
Classes Mystic 1, Witchwarper 1
Casting Time 1 hour (dreaming)
Range 30 feet
Target 24 hours or until
Duration instantaneous
Saving Throw Will negates (harmless); **Spell Resistance** yes (harmless)

You cast this spell while sleeping, and the target must also be asleep for the entire casting time. You create a dream of an academic setting where numerous studious dream figments debate a single problem, philosophical issue, or memory. At the end of this dream, anytime in the next 24 hours, the target may Take 20 on a single Intelligence-or Wisdom-based skill check, as long as they are not in combat and there is no trap of hazard triggered by failing the check. A target can only benefit from one *dream debate* at one time.

DREAM JAUNT

School conjuration (teleportation)
Classes Mystic 5, Witchwarper 5
Casting Time 6 hours (dreaming)
Range see text
Target you and one willing sleeping creature/level
Duration 1 hour/level (D)

When you cast this spell, you can bring with you one creature that is sleeping at the end of your casting time per level. All creatures must be ones that would agree to travel with you if asked and awake, though they are not actually awakened to be asked. You and the affected creatures travel through dreams to a distant location. The connection between dreams and reality is inherently tenuous, and your ability to arrive precisely where you mean to is dependent on the greatest familiarity you or any of the creatures traveling with you have with the location you're trying to find. To determine how accurate your arrival is at the end of your dream travel, roll d% on the following table:

Familiarity	On Target	Off Target	Similar Area	Mishap
Very familiar	01–97	98–99	100	—
Somewhat familiar	01–94	95–97	98–99	100
Known	01–88	89–94	95–98	99–100
Not well known	01–76	77–88	89–96	97–100

FAMILIARITY:

“Very familiar” means that at least one traveler has been to the location numerous times, or at least once for an extended period.

“Somewhat familiar” means that at least one traveler has been to the location at least once.

“Known” means that at least one traveler has a strong idea where the location is, by seeing it in the distance or observing maps and navigational information detailing it.

“Not well known” is a location at least one traveler has heard of and knows by name and true identity, but has no firm idea of its location.

On Target: You travel to a safe space within 1d100 x 10 feet of the correct location.

Off Target: You travel to a safe space within 1d100 x 1 mile of the correct location.

Similar Area: You travel to a safe space at a similar location that shares some visual or thematic elements with your destination, but could be on another continent, or even another plane of existence.

Mishap: You and anyone else traveling with you experience a mishap during travel; each character takes 1d10 points of damage and must reroll on the table to see where it ends up. For these rerolls, roll 1d20 + 80. Each time “Mishap” comes up, the travelers take more damage and must reroll to see where they end up.

Regardless of the accuracy of your dream travel, you and your companions all arrive at the same location (except in the case of a mishap). Mindless creatures can’t use *dream jaunt*, nor can creatures that can’t dream.

DREAM PREPARATION

School conjuration (dreaming)

Classes Mystic 2, Witchwarper 2

Casting Time 4 hours (dreaming)

Range personal

Duration 1 day or until expended

Saving Throw Will negates (harmless)(see text);

Spell Resistance yes (harmless) (see text)

You dream of a magic academy, where you are taught to cast a spell you normally cannot. You can cast this spell using a higher-level spell slot in order to prepare more powerful dream spells.

You select one spell you are aware of to prepare in your dream. If the spell is one available to your class, it must be at least 1 spell level lower than the spell slot you use for *dream preparation*. If it is of a different class, it must be at least 2 spell levels lower than the spell slot you use for *dream preparation*.

You can cast the selected spell once over the next 24 hours without expending an additional spell slot. You must meet any other requirements to cast the spell (such as casting time, any expensive material required, and so on). While the spell acts normally for those that believe in it, it is only quasi-real. Any target of the spell is allowed a Will save (DC 10 + your key ability score modifier, + ½ your caster level) in addition to any other saving throws the spell allows. On a successful save, the target completely ignores the spell (even if the spell has effects that do not normally allow saves – if you created a physical object with the spell and a target made the initial Will save, that object does not exist for them). If the spell itself allows a save (even another Will save), any target is allowed to make that as well.

A spell with a duration of instantaneous or permanent has any ongoing effects end when you next sleep for 1 or more hours, or 24 hours later, whichever comes first.

DREAMBLADE

School: necromancy [dreaming, mind-affecting]

Classes Mystic 5, Witchwarper 5

Casting Time: 8 hours (dreaming)

Range: unlimited

Target: one living creature

Duration: see text

Saving Throw: see text; Spell Resistance: yes

You enter a sleeping trance that allows you to enter the dreams of another creature and draw both the target and yourself into a dream-battle. At the beginning of the spell, you must name the subject whose dreams you wish to enter, or identify the target by some title that leaves no doubt as to

DREAM MAGIC

identity. You then enter a trance and carry yourself and the target into a dream battle. The target is allowed a special Will save to prevent you from affecting it, though it is unaware of your effort to do so even if the save succeeds. The DC of this save is 10 + your caster level + your Charisma modifier, rather than your normal spell save DC. If the target has spell resistance, you must overcome it normally.

Once you and the target are in a dream battle, you fight. This is resolved through opposed checks. You and the target each pick one check to make. This may be 1d20 + base attack bonus +1 per combat feat known (representing pure combat skill); 1d20 + caster level +1 per Spell Focus feat or feat with Spell Focus as a prerequisite (representing flexible magic power), a Bluff check (representing a flexible mind), an Intimidate check (representing a powerful presence), or a Mysticism check (representing an understanding of combat on planes other than normal reality). The highest total indicating victory in the dream-battle.

If you are victorious, your target experiences death (or some other horrible fate of your choice) within the dreamscape. The target wakes largely unharmed, but you may choose to impose one of the following effects:

- You learn about the target as if you have successfully made an appropriate Knowledge check with a bonus equal to 20 + your Caster level + the highest of your Int, Wis, or Cha bonus.
- The target suffers the shaken condition for 1 day/ your caster level.
- The target is affected by a *curse* spell you can cast, with no additional saving throw.

If you are defeated in this combat, you are shaken (even if normally immune to the condition or mind-affecting spells) for 24 hours.

Once the combat ends, your mind returns instantly to your body. The duration of the spell is the time required for you to enter the target's dreams and finish the combat.

If the target is awake when the spell begins, you can choose to wake up (ending the spell) or remain in the trance. You can remain in the trance until the target goes to sleep, then attack the target within the *dreamblade* as described above. If you are disturbed during the trance you come awake, ending the spell. Creatures who don't sleep or don't dream cannot be targeted by this spell.

You are unaware of your own surroundings and of the activities around you while in the sleeping trance. You are defenseless both physically and mentally (always failing any saving throw other than those forced by your dream combat) while in the trance.

NIGHT SCHOOL

School divination (dreaming, mind-affecting)

Classes Mystic 3, Technomancer 3, Witchwarper 3

Casting Time 6 hours (dreaming)

Range 30 feet

Target one sleeping creature

Duration 24 hours (or until target sleeps again)

Saving Throw Will negates (harmless); **Spell**

Resistance yes (harmless)

You cast this spell while sleeping, and the target must also be asleep for the entire casting time. You create a dream school, with phantasmal instructors who teach the subject about a single topic or technique. The target gains an insight bonus and is considered trained in one skill. The target gains an insight bonus equal to half your caster level (to a maximum that cannot exceed its half its own level minus any ranks it already has in the skill). A target can only benefit from one *night school* at one time.

NIGHT TERRORS

School illusion (emotion, evil, mind-affecting)

Classes Mystic 6, Witchwarper 6

Casting Time 1 standard action

Range touch

Target intelligent creature touched

Duration 1 day/level (D)

Saving Throw Will negates; **Spell Resistance** yes

The target of this spell gains no benefit from normal or magical sleep, writhing in a series of nightmares that torture its psyche and diminish its ability to perform strenuous tasks. The target doesn't heal ability or Hit Point damage naturally and can't regain spell slots or uses of daily abilities. After one night of poor sleep, the target is fatigued (or exhausted if it was fatigued before trying to rest). A creature affected by this spell doesn't recover from the fatigued or exhausted condition inflicted by this spell after resting, nor do spells provide any respite.

The images from previous nightmares continue to haunt the target's mind while awake. If the target has rested at least once while affected by *night terrors* and then becomes subjected to a fear condition, the target experiences the next higher level of fear than it would normally. This aspect of the spell is a fear effect.

The affected creature can attempt a new saving throw once per day to end *night terrors*, but multiple attempts to rest in a given day do not afford the target multiple saves. A creature that successfully saves against night terrors ends the spell and rests normally that night but gains the benefits of only that night's rest, not any benefits missed on previous nights.

PROPHETIC DREAMS

School divination [dreaming]

Classes Mystic 3

Casting Time 6 hours (dreaming)

Range personal

Duration 24 hours or until expended

You cast this spell while sleeping. Your dreams predict events that may occur during the next

day. You have 2 prophecies you gain. Twice during the next 24 hours you can expend a prophecy as a reaction to gain one of the following benefits. You must declare you are using the bonus before the check or save is made, and can only select each benefit once during the day.

- A +3 insight bonus on one saving throw.
- A +5 insight bonus on any one skill check.
- A +4 insight bonus on one initiative check.

PROPHETIC DREAMS, GREATER

School divination [dreaming]

Classes Mystic 5, Witchwarper 5

Casting Time 4 hours (dreaming)

Range personal

Duration 24 hours or until expended

As *prophetic dreams*, except you can expend your prophecy five times over the next 24 hours, selecting the desired effect each time. If you choose to cast this spell twice in the same 8-hour sleep, you can expend your prophecy a total of ten times in 24 hours.

PROPHETIC DREAMS, LESSER

School divination [dreaming]

Classes Mystic 1, Witchwarper 1

Casting Time 8 hours (dreaming)

Range personal

Duration 24 hours or until expended

As *prophetic dreams*, except you can only expend your prophecy once over the next 24 hours, for an effect of your choice.

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.

System Reference Document, © 2000, Wizards of the Coast, Inc.; Authors: Jonathan Tweet, Monte Cook, and 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 McCardell, Dale C. McCoy, Jr., Tom Phillips, Stephen Radney-MacFarland, Thomas M. Reid, Sean K Reynolds, Tork Shaw, Owen K.C. Stephens, and Russ Taylor.

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

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

Pathfinder Roleplaying Game Core Rulebook, © 2010, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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

Pathfinder Roleplaying Game 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 Brooks, 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.

Skreyn's 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.

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

Angel, Movanic 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.

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

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

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

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.

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

Plumf 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.

Frogemoth 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.

Kech 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.

Muckdeweller 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.

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

Skulk from the *Tome of Horrors 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.

Starfinder Core Rulebook © 2017, Paizo Inc.; Authors: Logan Bonner, Jason Bulmahn, Amanda Hamon Kunz, Jason Keeley, Robert G. McCreary, Stephen Radney-MacFarland, Mark Seifter, Owen K.C. Stephens, and James L. Sutter, with Alexander Augunas, Judy Bauer, John Compton, Adam Daigle, Crystal Frasier, Lissa Guillet, Thurston Hillman, Erik Mona, Mark Moreland, Jessica Price, F. Wesley Schneider, Amber E. Scott, and Josh Vogt.

Starfinder Alien Archive © 2017, Paizo Inc.; Authors: John Compton, Adam Daigle, Crystal Frasier, Amanda Hamon Kunz, Jason Keeley, Jon Keith, Steve Kenson, Isabelle Lee, Lyz Liddell, Robert G. McCreary, Mark Moreland, Joe Pasini, F. Wesley Schneider, Owen K.C. Stephens, James L. Sutter, and Josh Vogt.

Starfinder Alien Archive 2 © 2018, Paizo Inc.; Authors: Alexander Augunas, Kate Baker, John Compton, Adam Daigle, Brian Duckwitz, Eleanor Ferron, Amanda Hamon Kunz, James Jacobs, Mikko Kallio, Jason Keeley, Lyz Liddell, Ron Lundeen, Robert G. McCreary, Mark Moreland, Matt Morris, Adrian Ng, Joe Pasini, Lacy Pellazar, David N. Ross, Stephen Rowe, Chris Sims, Owen K.C. Stephens, James L. Sutter, and Russ Taylor.

Starfinder Alien Archive 3 © 2019, Paizo Inc.; Authors: Saif Ansari, Kate Baker, John Compton, Adam Daigle, Katina Davis, Eleanor Ferron, Crystal Frasier, Leo Glass, Sasha Lindley Hall, Amanda Hamon, Thurston Hillman, James Jacobs, Jenny Jarzabski, Virginia Jordan, Jason Keeley, Natalie Kertzner, Luis Loza, Lyz Liddell, Ron Lundeen, Crystal Malarsky, Robert G. McCreary, Hilary Moon Murphy, Adrian Ng, Joe Pasini, Lacy Pellazar, Samantha Phelan, Jessica Redekop, Simone D. Sallé, Michael Sayre, Owen K.C. Stephens, James L. Sutter, Jason Tondro, Diego Valdez, and Linda Zayas-Palmer.

Starfinder Character Operations Manual © 2019, Paizo Inc.; Authors: Alexander Augunas, Kate Baker, Simone Dietzler, Jennifer Dworschack-Kinter, Leo Glass, Sasha Lindley Hall, Amanda Hamon, Vanessa Hoskins, Jenny Jarzabski, Jason Keeley, Lyz Liddell, Luis Loza, Ron Lundeen, Crystal Malarsky, Robert G. McCreary, Conor J. Owens, Joe Pasini, Owen K.C. Stephens, Jason Tondro, and Landon Winkler.

Starfinder Pact Worlds © 2018, Paizo Inc.; Authors: Alexander Augunas, Judy Bauer, Robert Brookes, Jason Bulmahn, John Compton, Amanda Hamon Kunz, Thurston Hillman, Mikko Kallio, Jason Keeley, Jonathan Keith, Steve Kenson, Lyz Liddell, Ron Lundeen, Robert G. McCreary, David N. Ross, Owen K.C. Stephens, James L. Sutter, and Russ Taylor.

Mongrelman 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.

Casting Circles, SF © 2020, Owen K.C. Stephens; Author: Owen K.C. Stephens. Project manager and Planning: Lj Stephens. Bon Vivant: Stan!