

Rite Publishing Presents

#30 Toun Stones

By Robert N. Emerson

Rite Publishing Presents:

#30 Ioun Stones

Morreion (Designer): Robert N. Emerson

Mineral Elemental (Development, Editor, Layout, and Publisher):

Steven D. Russell

Congenio Ioun (Cover Artist): Richard Biggs Jr.

Darven Regance (Interior Art): Public Domain

Dedication:

To ***Kith and Kin*** — you know who you are, you know why you are thanked, and I am a fortunate one for having each and every one of you in my life.

Also, to ***Steven D. Russell*** — while you're most definitely the former, you're as forgiving as the later and that is a much appreciated thing. Thanks for letting me play around in your sandbox.

"...from the hearts of obliterated stars"
— ***Jack Vance***

Special Thanks to Jack Vance, Dale "**Slade**" Henson, Matthew Hargenrader, and Jonathan Drain,

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.

#30 Ioun Stones, Copyright © 2011 Steven D. Russell, Open Gaming License Copyright © 2007 Wizards of the Coast. All rights reserved, 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.

Nature of Ioun Stones

The sources from which ioun stones spring are varied as those of power itself, and somewhere between the penumbra of history and myth there is the briefest glimpse of shadowy truth. There are those that would have you believe that all ioun stones are the product of magical craftworks throughout the ages, yet even the most prodigious of creators would barely be capable of accounting for the barest fractional portion of the number of remarkable pebbles within the known realm, let alone the possible numbers in the lesser known and unknown. Yet those who call the Evocative City home know that a modest portion of these magical geometrical shapes come into the world through natural formations that are touched by planar influences.

The crafting of ioun stones, whether as a study of a magical practitioner's skill or an outlier of their greed, is abundant in Questhaven. Yet this is not just because of the city's catering to the whims of adventure and exploration, it is also because of its proximity to several natural sources of ioun stones and the materials used in the construction of sentient-made ioun stones.

Burnt Umber Ellipsoid Ioun Stone

Aura strong transmutation; **CL** 12th
Slot —; **Price** 135,000 gp; **Weight** —
Description

Ioun stones that are of a burnt umber color, in the form of an ellipsoid, grant its owners the ability to sense tremors in the ground around them. This tremorsense extends in a 60' radius around them, allowing them to pinpoint the location of anything that is in contact with the ground. If the wearer was within the water, this effect would increase to 120' and apply to anything in contact with the water.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 67,500 gp

Clear Sphere Ioun Stone

Aura strong divination; **CL** 12th
Slot —; **Price** 147,500 gp; **Weight** —
Description

This clear, spherical ioun stone grants uncanny perceptions to its owner when it is in orbit around their person. First, it grants a +5 competence bonus to perception checks. Secondly, it gains a 20% chance to notice ethereal or invisible creatures or objects within its sight. Finally, it reduces the owner's miss chances due to concealment by half (e.g. *blur* would grant 10% miss chance instead of 20%).

Construction

Requirements Craft Wondrous Item, *hunter's eye*, creator must be 12th level; **Cost** 73,750 gp

Clear (with black core) Sphere

Ioun Stone

Aura strong transmutation; **CL** 12th
Slot —; **Price** 65,400 gp; **Weight** —

Description

When cast adrift around its owner's head, this ioun stone empowers the wearer with 120' of darkvision.

Construction

Requirements Craft Wondrous Item, *greater darkvision*, creator must be 12th level; **Cost** 32,700 gp

Clear (with red speckles) Ellipsoid

Ioun Stone

Aura strong transmutation; **CL** 12th
Slot —; **Price** 60,000 gp; **Weight** —

Description

When in orbit of its owner, this ioun stone allows the wearer to attempt (3 times per day, as an immediate action) to dodge an attack. This attempt uses an Acrobatics check against a DC that is equal to the attack roll made against them.

Construction

Requirements Craft Wondrous Item, *touch of gracelessness*, creator must be 12th level; **Cost** 32,250 gp

Clear (with silver flecks) Ellipsoid

Ioun Stone

Aura strong transmutation; **CL** 12th
Slot —; **Price** 7,500 gp; **Weight** —

Description

When this ioun stone is in orbit around an owner who is capable of performing revelations it grants an extra revelation to them. As per the feat, Extra Revelation, the extra revelation gained in this manner can occur multiple times, be it from feat or ioun stone.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 3,725 gp

Cloudy Gray Spindle Ioun Stone

Aura strong; **CL** 12th
Slot —; **Price** 45,000 gp; **Weight** —
Description

Up to three times per day, this ioun stone can be willed by its owner to increase the speed of its orbit to cyclonic

levels, thereby creating a whirlwind about themselves. It lasts for three rounds, with its height starting at 10' and increasing by 10' a round until it reaches a height of 30'. Those who touch this whirlwind must succeed at a Reflex save (DC 15) or suffer 1d6+6 points of damage. Also, they must succeed at a second Reflex save (same DC) or be picked up by the whirlwind. Those held aloft by the whirlwind suffer 1d6+6 pounds of damage each round until the whirlwind either ceases or leave it if they are capable of flight or pulled from the whirlwind by another. Except as noted, this is the same as the whirlwind supernatural ability.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 22,500 gp

Cloudy Onyx Prism Ioun Stone

Aura strong; **CL** 12th

Slot —; **Price** 5,000 gp; **Weight** —

Description

This ioun stone grants its owner a +1 insight bonus to their Combat Maneuver Bonus while it is orbiting them.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 2,500 gp

Dark Gray Exterior/Shiny Silver Interior Prism Ioun Stone

Aura strong; **CL** 12th

Slot —; **Price** 7,500 gp; **Weight** —

Description

When adrift around the head of its owner, this ioun stone grants a +2 insight bonus to Acrobatics checks to avoid attacks of opportunity.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 3,250 gp

Dark Red Rhomboid Ioun Stone

Aura strong; **CL** 12th

Slot —; **Price** 7,500 gp; **Weight** —

Description

If orbiting an owner who is capable of hexes, this ioun stones grants them an additional hex. As with the Extra Hex feat, this method of adding a hex can be taken multiple times, be it with an ioun stone or a feat.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 3,250 gp

Dusky Red Rhomboid Ioun Stone

Aura strong; **CL** 12th

Slot —; **Price** 12,000 gp; **Weight** —

Description

If orbiting an owner who is capable of hexes, this ioun stone grants a +1 bonus to the DC of all of their hexes. This bonus is granted as if the owner possessed the Potent Hex feat, with which it does not stack.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 6,500 gp

“Eye ball” Ellipsoid Ioun Stone

Aura strong; **CL** 12th

Slot —; **Price** 25,000 gp; **Weight** —

Description

Seemingly a watchful eye, this ioun stones grants its owner they ability to enhance them and their allies ability to react to surprise, as the ioun stone has granted them the Cavalier's Tactician (Ex) ability (as a cavalier half their current level, minimum 1st level) and the Lookout feat.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 13,750 gp

Flat Black Sphere Ioun Stone

Aura strong abjuration; **CL** 13th

Slot —; **Price** 137,500 gp; **Weight** —

Description

When this ioun stone is orbiting its owner, and that owner is the target of a spell effect, directly or indirectly, that spell fails and explodes in the face of its caster. This explosive backlash inflicts 1d6 points of damage, per level of the spell, on the caster with a maximum possible damage of 9d6. Each time that this is done the ioun stone loses a charge, once these charges are exhausted the ioun stone burns out, turns dull gray, and becomes forever useless. If previously unused, this ioun stone would possess 50 charges.

The owner may command the ioun stone to allow beneficial spells through, but this requires a brief ritual where the benevolent caster is “introduced” to the ioun stone by its owner. The ritual lasts only a minute and requires that both the owner and the caster are touching the ioun stone. This ritual only needs to be done once, and the owner of the stone can remove the caster's permission at-will.

Construction

Requirements Craft Wondrous Item, *caster's feedback*, creator must be 13th level; **Cost** 68,750 gp

Golden Sphere Ioun Stone

Aura strong evocation; **CL** 13th

Slot —; **Price** 220,500 gp; **Weight** —

Description

If not previous used, this ioun stone comes with 50 charges. By exhausting a charge, if the ioun stone is orbiting the owner, an immediate action may be taken against a target that has just attacked the owner. This immediate action is in the form of a ranged touch attack that deals 6d6 points of force damage. Once all charges are exhausted, the ioun stone burns out, turns dull gray, and becomes forever useless.

Construction

Requirements Craft Wondrous Item, *immediate force*, creator must be 13th level; **Cost** 112,200 gp

Green Opaque (with gold flecks) Rhomboid Ioun Stone

Aura strong divination; **CL** 12th
Slot —; **Price** 50,000 gp; **Weight** —
Description

This ioun stone allows its owner the ability to keep track of up to five targets a day, duration 12 hours, as if they cast the spell *status* upon them. This allows the owner to be aware of relative positions and general conditions of these targets. The target must be willing, else a Will save negates (DC 15).

Construction

Requirements Craft Wondrous Item, *status*, creator must be 12th level; **Cost** 25,000 gp

Incandescent Silver Sphere Ioun Stone

Aura strong evocation; **CL** 12th
Slot —; **Price** 90,000 gp; **Weight** —
Description

When its owner makes a successful attack, this ioun stone allows them, up to three times per day, empower that attack with an additional 2d8 points of force damage. When attacks are modified in this manner the blow causes a brief flash of light at the point of impact.

Construction

Requirements Craft Wondrous Item, *wrathful mantle*, creator must be 12th level; **Cost** 45,000 gp

Milky White Spindle Ioun Stone

Aura strong; **CL** 12th
Slot —; **Price** 10,000 gp; **Weight** —
Description

This ioun stone grants its owner the Fast Healer feat, even if they do not meet the prerequisites for it. Whenever the owner of the ioun stone regains hit points, be it through mundane or magical means, they recover additional hit points that are equal to their Constitution bonus, minimum +1.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 4,700 gp

Obsidian Ellipsoid Ioun Stone

Aura strong necromancy; **CL** 12th
Slot —; **Price** 65,000 gp; **Weight** —
Description

Once per day, as an immediate action, this ioun stone allows its owner to make a ranged touch attack on all adjacent targets. This is a single attack roll, for each target that is successfully hit the attack deals 6d6 points of damage and the ioun stone grants an equal amount of temporary hit points to the owner it is orbiting.

Construction

Requirements Craft Wondrous Item, *vampiric touch*, creator must be 12th level; **Cost** 32,500 gp

Pearly Blue Rhomboid Ioun Stone

Aura strong varied; **CL** 12th
Slot —; **Price** 50,000 gp; **Weight** —

Description

When this ioun stone is commanded by its owner, it causes a low-crested wave of water to form beneath them and granting uncanny movement. When traveling upon the wave, on level ground, the owner's speed increases by 10', however if they are going downhill it increased by 20's while uphill movement gains no bonus. When in water, the ioun stone grants a swimming speed of 20' or, if the owner already has a swimming speed, it increases it by 20'. The owner may call upon the ioun stone to do this five times a day, for up to ten minutes each time.

Construction

Requirements Craft Wondrous Item, *slipstream*, creator must be 12th level; **Cost** 25,000 gp

Pearly Silver Spindle Ioun Stone

Aura strong conjuration; **CL** 12th
Slot —; **Price** 48,000 gp; **Weight** —
Description

When orbiting its owner, this silvery spindled ioun stone grants the ability to turn a single ranged attack into three, up to three times per day, as an immediate action. Each of these new ranged attacks use the attack roll of the original attack and they can either be directed at a single target that is within range, or three separate targets with the same attack roll result applied against their separate ACs.

Construction

Requirements Craft Wondrous Item, *arrow eruption*, creator must be 12th level; **Cost** 21,000 gp

Pearly Smoke Ellipsoid Ioun Stone

Aura strong divination; **CL** 17th
Slot —; **Price** 42,424 gp; **Weight** —
Description

Once per day, as an immediate action, this ioun stone allows its owner to attempt a single knowledge check, from any knowledge skill, as if they were trained in this skill. Additionally, this check gains a +20 insight bonus when the attempt is made.

Construction

Requirements Craft Wondrous Item, *signify*, creator must be 17th level; **Cost** 21,212 gp

Powder Blue Sphere Ioun Stone

Aura strong enchantment and transmutation; **CL** 12th
Slot —; **Price** 10,000 gp; **Weight** —
Description

Infused with the willing spirit of a dying animal, this ioun stone forms a unique bond with its owner and those, within 1,000', who are designated by its owner. Acting as a relay messenger, this ioun stone moves from owner to designated party and imparts a spoken message of up to 140 words. Once completed, this ioun stone may be sent to the next party with the message, a new message, or back to the owner with a reply. Any new message or reply removes the old message from the ioun stone. This ioun stone does not fly between targets, but instead appears in orbit of them.

Slate Ioun Prism Stone

Aura strong divination; **CL** 13th

Slot —; **Price** 15,000 gp; **Weight** —

Description

When this ioun stone is in orbit of its owner, it grants them a +2 insight bonus on knowledge (dungeoneering) checks. Also, it grants them access to knowledge (dungeoneering) as if it were a trained class skill in their class skill list. They may put ranks in it, purchasing them as a class skill.

Construction

Requirements Craft Wondrous Item, *monstrous lore*, creator must be 13th level; **Cost** 6,500 gp

Swirled Onyx Prism Ioun Stone

Aura strong; **CL** 12th

Slot —; **Price** 5,000 gp; **Weight** —

Description

This ioun stone grants its owner a +1 insight bonus to their Combat Maneuver Defense while it is orbiting them.

Construction

Requirements Craft Wondrous Item, creator must be 12th level; **Cost** 2,500 gp

Translucent Ellipsoid Ioun Stone

Aura strong transmutation; **CL** 13th

Slot —; **Price** varies; **Weight** —

Description

Twice per day, this ioun stone allows its owner to assume an amorphous liquid form for up to 10 minutes at a time, thus gaining the incorporeal condition. This ability functions like the spell *liquefy*, except that electricity-based attacks also do full damage.

Construction

Requirements Craft Wondrous Item, *liquefy*, creator must be 13th level; **Cost** 70,800 gp

The Master's Finch

Aura strong varied; **CL** 20th

Slot —; **Weight** —

Description

While this spherical powder blue ioun stone functions like others of its kind, it is actually a unique stone known as The Master's Finch. This ioun stone has a personality similar to a trained finch that is a loyal and caring companion to its owner. It possesses all of the functionality of the aforementioned type of ioun stone, however it has additional functions that manifest themselves as the owner of the Master's Finch reaches the levels indicated below.

At 3rd level, the ioun stone gains the ability to be teleported to areas outside the line of sight, as per the

spell *teleport object*. It is still restricted to teleporting between its owner and those designated by its owner. The range of this ability is up to 2,000 miles from the owner. Also, its ability to relay information is increased to three separate messages, each up to 140 spoken words, and/or brief moving images. This teleportation is only capable of teleporting the ioun stone itself, and nothing or no one else.

At 6th level, the ioun stone gains the ability to project an illusion similar to those crafted a *minor image* spell. This projection can also be done from orbit around its owner. For purposes of effect, range, and save the caster level of this spell is 20th.

At 9th level, the ioun stones ability to project an illusion becomes the equivalent of those crafted by *major image*. At 12th level, the ioun stone is no longer restricted to people that have been designated by its owner, and can now be teleported to an area within 2,000 miles of its owner, and to people and places that the owner knows or have been, respectively.

At 15th level, the ioun stone gains the ability to teleport itself, its owner, and up to give additional willing creatures or objects, per the *teleport* spell. These creatures or objects must be touching the owner of the ioun stone, whom the ioun stone is currently in orbit of.

Lore

DC 5: This is The Master's Finch crafted for a druid who could not part with his animal companion, a blue-gray finch named Taes. It is a messenger ioun stone, similar to others of its color and shape, except that it has the spirit of the finch named Taes.

DC 10: The Master's Finch possesses the intelligence of a trained bird and is a pleasant companion to have, not to mention useful. It is said that not only can this ioun stone relay messages, but it can cast illusions of various complexity if its owner is of stout capability and bearing.

DC 15: It is spoken that The Master's Finch can teleport to places and people that its owner knows, and not just to members of their party, relaying messages or images as needed.

DC 20: Purportedly, The Master's Finch also has the potential to teleport not only itself, but its owner and a small number of allies, as well.

DC 25: While The Master's Finch has many abilities, it is told that each new ability came under the ownership of other than its original master. With each new master, in time, The Master's Finch may gain new powers, either in addition to others, or in place of them.

Destruction

If an unfathomable secret is spoken into the master's finch by a sphinx it will turn dull grey, and become forever useless.

Table: Ioun Stones

Color	Shape	Effect	Market Price
Cloudy onyx	Prism	+1 insight bonus to CMB	5,000 gp
Swirled onyx	Prism	+1 insight bonus to CMD	5,000 gp
Clear with silver flecks	Ellipsoid	Extra Revelation (as the feat)	7,500 gp
Dark Gray Exterior/Shiny Silver Interior	Prism	+2 insight bonus to Acrobatic checks to avoid AoO	7,500 gp
Dark red	Rhomboid	Extra Hex (as the feat)	7,500 gp
Milky white	Spindle	Faster Healer (as the feat, as if prerequisites met)	10,000 gp
Powder Blue	Sphere	Teleporting message relay item	10,000 gp
Dusky red	Rhomboid	Potent Hex (as the feat; +1 to Hex DCs)	12,000 gp
Slate	Prism	+2 insight bonus to knowledge (dungeoneering), grants owner access to the skill.	15,000 gp
Silver	Rhomboid	Grants 20% miss chance against attacks against owner	18,000 gp
“Eye ball”	Ellipsoid	Cavalier Tactician ability and Lookout feat	25,000 gp
Sickly Ochre	Ellipsoid	5/day, owner may release a 10' radius burst (centered on them) of acid that deals 2d6 points of acid damage (Ref save for half, DC 18). Owner also gains acid resistance 5 when stone is in orbit.	35,000 gp
Shadowy onyx	Prism	2/day, for 1 hour, owner gains effects of <i>shadow projection</i>	39,000 gp
Pearly smoke	Ellipsoid	1/day, knowledge skill attempt with +20 insight bonus	42,424 gp
Cloudy Gray	Spindle	whirlwind (3/day, for 3 rounds, 10–30 ft. high, 1d6+6 damage, DC 15)	45,000 gp
Pearly silver	Spindle	3/day; turns single ranged attack into three, as if <i>arrow eruption</i> was cast	48,000 gp
Green Opaque with gold flecks	Rhomboid	Usage of <i>status</i> on up to five allies per day	50,000 gp
Pearly blue	Rhomboid	5/day, up to 10 minutes, the owner is under the effects of <i>slipstream</i>	50,000 gp
Clear with red speckles	Ellipsoid	3/day, at-will, owner may to dodge attack with an Acrobatics check. DC is attack roll result.	60,000 gp
Obsidian	Ellipsoid	1/day, as an immediate action, vampiric attack on adjacent targets	65,000 gp
Clear with black core	Sphere	Grants 120' darkvision to owner	65,400
Silver with gold flecks	Spindle	20 chares, line of sight teleport, that may do burst attack	80,000 gp
Incandescent silver	Sphere	3/day, owner can choose to add 2d8 points of force damage to a successful attack	90,000 gp
Puce	Rhomboid	Daily ranged touch attack on attacking foe	122,000 gp
Burnt Umber	Ellipsoid	Tremorsense, 60 ft.	135,000 gp
Flat black	Sphere	As if owner was under the effect of <i>caster's feedback</i> . 50 charges, once used up the stone turns gray and inert.	137,500 gp
Clear	Sphere	+5 competence bonus to perception, 20% chance to notice ethereal or invisible targets, reduce concealment miss chance by half	147,500 gp
Translucent	Ellipsoid	Grants liquid-based incorporeal form twice per day	150,000 gp
Golden	Sphere	Owner may, as an immediate action, make a ranged touch attack to deal 6d6 of force damage to target who has just attacked them.	220,500 gp
The Master's Finch	Sphere	See description	Legacy item

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.

All Logos, Book Titles, Introduction text, Lore and Images are product identity all other content is open gaming content.

Open Content is the designated as follows: Ioun Stones and their Descriptions, include all the names of the spells.

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 2000–2005, Wizards of the Coast, Inc. d20 System Reference Document Copyright 2000–2005, Wizards of the Coast, Inc.; authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, and Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

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

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

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

Monte Cook's Arcana Evolved. Copyright 2005 Monte J. Cook.

Monte Cook's Arcana Unearthed DM's Screen and Player's Guide, Copyright 2003 Monte J. Cook.

The Diamond Throne, Copyright 2003 Monte J. Cook.

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

Legacy of the Dragons, Copyright 2004 Monte J. Cook.

Mystic Secrets: The Lore of Word and Rune, Copyright 2004 Monte J. Cook.

Akashic Nodes: The Home of Memory, Copyright 2005 Justin D. Jacobson.

Wild Spellcraft Copyright, 2002 ENWorld.

Castlemourn Campaign Setting Copyright 2007, Margaret Weis Productions, Ltd.

E.N. Guild – Monster Hunters' Guild, Copyright 2005, E.N. Publishing; Author Aeryn Rudel.

Dynasties and Demagogues, Copyright 2003, Trident, Inc. d/b/a Atlas Games; Author Chris Aylott.

Occult Lore, Copyright 2002, Trident, Inc. d/b/a Atlas Games; Authors Keith Baker, Adam Bank, Chris Jones, Scott Reeves, and Elton Robb.

Crime and Punishment, Copyright 2003, Trident Inc. d/b/a Atlas Games; author Keith Baker.

Fading Suns: D20, Copyright 2001, Holistic Design, Inc; Authors Bill Bridges and Andy Harmon.

D20 Modern System Reference Document, Copyright 2002, Wizards of the Coast, Inc.;

Authors Bill Slavicek, Jeff Grubb, Rich Redman, Charles Ryan, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Traps and Treachery, Copyright 2001, Fantasy Flight Inc.; Authors Greg Benage, Kurt Brown, Mark Chance, Brian Ferrenz, Lizard, David Lyons, Brian Patterson, Scott Stoecker, Wil Upchurch.

Love and War, Copyright 2004, Trident, Inc. d/b/a Atlas Games; Author David Chart.

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

Poisoncraft: The Dark Art, Copyright 2004, Justin D. Jacobson.

Skreyn's Register: The Bonds of Magic, Vol. 1: Cabal and Skreyn's Register: The Bonds of Magic, Vol. 2: The Faithful Copyright 2002 Sean K Reynolds. All rights reserved.

The Book of Eldritch Might, Book of Eldritch Might II: Songs and Souls of Power, and Book of Eldritch Might III: The Nexus Copyright 2001, 2002 Monte J. Cook. All rights reserved.

50 New Ways to turn things into other things: Transmutation copyright Silven Publishing and Matthew J. Hanson.

50 New Ways to Blow Things Up: Evocation copyright Silven Publishing and Matthew J. Hanson.

Curses! Copyright ©2002 Kosala Ubayasekara. All Rights Reserved. Author Eytan Bernstein Encyclopedia Arcane: Necromancy - Beyond the Grave Copyright 2001, Mongoose Publishing.

The Compleat Librum of Gar.Udok.s Necromantic Artes Copyright 2002, Ambient Inc.;

Authors M Jason Parent, Denise Robinson, Chester Douglas II Encyclopedia Arcane:

Necromancy . Beyond the Grave Copyright 2001, Mongoose Publishing.

Spells & Spellcraft Copyright 2002, Fantasy Flight, Inc.

Joe.s Book of Enchantment Copyright 2002, Joseph Mucchiello, Jr. Published by Throwing

Dice Games.

Plexus - Potent Portals Copyright 2002 Mark Alexander Clover. Plexus -Open Spells Collection

Copyright 2002 Mark Alexander Clover.

Interludes: Brief Expeditions to Bluffside Copyright 2001, Thunderhead Games, Inc., and

Mystic Eye Games, LLC.

Bluffside: City on the Edge Copyright 2002, Thunderhead Games, Inc., and Mystic Eye Games,

LLC.

Original Spell Name Compendium Copyright 2002 Clark Peterson; based on NPC-named

spells from the *Player's Handbook* that were renamed in the System Reference Document.

The *Compendium* can be found on the legal page of www.necromancergames.com.

Eldritch Sorcery Copyright 2005, Necromancer Games, Inc.; Authors Patrick Lawinger, Scott

Greene, and David Mannes, with Erica Balsley, Chris Bernhardt, Casey W. Christofferson, Bill Collins, Jim Collura, Chad Coulter, Patrick Goulah, Skeeter Green, Jeff Harkness, Lance Hawvermale, Travis Hawvermale, Richard Hughes, Robert Hunter, Al Krombach, Rob Mason, Matt McGee, Clark Peterson, Michael Proteau, Greg Ragland, Gary Schotter, Joe Walmsley,

and Bill Webb.

Oathbound: Mysteries of Arena, *Copyright 2004, Bastion Press Wildwood, Copyright 2004,*

Bastion Press, Inc.

Minions: Fearsome Foes, *Copyright 2001, Bastion Press*

Oathbound: Domains of the Forge, *Copyright 2002, Bastion Press*

Oathbound: Arena, *Copyright 2004, Bastion Press*

Oathbound: Wrack & Ruin, *Copyright 2003, Bastion Press*

Pantheon and Pagan Faiths ©2004 Mystic EyeGames.

Advanced Player's Guide, Player's Guide to Monks and Paladins, Relics & Rituals: Excalibur,

Relics & Rituals: Olympus, and Strange Lands: Lost Tribes of the Scarred Lands all ©2004

White Wolf Inc.

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

The Great City Player's Guide © by Øone Roleplaying Games

Advanced Feats: The Witch's Brew. Copyright 2010, Open Design LLC,

www.koboldquarterly.com. All rights reserved.

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

Ultimate Magic. Copyright 2011, Paizo Publishing, LLC; Authors: Paizo Staff

1001 Spells Copyright 2011 Steven D. Russell; Author Steven D. Russell

#30 Ioun Stones Copyright 2011 Steven D. Russell; Author Robert N. Emerson

Rite Publishing Presents

The Breaking of Forstor Nagar

City of Grinding Ice

by Dan McFarland

An adventure for
8th level characters.

PATHFINDER
ROLEPLAYING GAME COMPATIBLE

In the Company of HENGE

IN THE COMPANY OF HENGE

We are hengeyokai. We are children of the woods. We are shapechangers, walking where we will, dwelling at once in two worlds. Ours are the gifts of men and ours are the gifts of the wild. Who has been blessed as we have? And yet, is it not our very gifts which so cause the simple to turn on us? It was not always thus. Once we were honored by men. Now we dwell apart from them, feared and fearing. Yet we continue in the old ways, the right ways.

Listen now and I will teach you better who we are...

A player character race
designed for use with the
Pathfinder Roleplaying Game

Jonathan McAnulty
COMING IN JULY 2011

