

PATHFINDER[®]

CORE PREVIEW

Welcome to this preview of the Pathfinder 2nd Edition Remaster books, with bits of *Player Core*, *GM Core* (both releasing in November), and *Monster Core* (slated for March 2024).

***Rage of Elements*:** Though it includes some other previews, the main purpose of this document is to give you everything you need to use the spells, items, and creatures from *Rage of Elements*! You'll see the spells and items mentioned in that book, information on the divine sanctification rules referenced in the deity entries, and so on.

Using These Rules: For your home games, have a conversation between players and GM to determine which rules, if any, you would like to introduce early. Most of the rules, including the new spells, work fine with the current *Core Rulebook*, though you might need to make minor adjustments on the fly (such as choosing which spell components a spell should use if another ability references spell components). For widespread changes, such as removing alignment, it might be best to hold off until you have the full rules in your hands if these play a major factor in your game (typically if you're using champions or another class that features alignment heavily).

We hope you'll enjoy this look toward the future and join us when the new Core Remaster books drop later this year!

Sincerely,
Jason Bulmahn, Director of Game Design
Logan Bonner, Pathfinder Lead Designer
Michael Sayre, Design Manager
James Case, Senior Designer
Joshua Birdsong, Designer

RULES CHANGES

Several major parts of the Pathfinder Second Edition rules have been updated in the Remaster, simplifying some unnecessary complexity, adding more nuance, and improving the play experience. You'll find some details on the changes to spells, concepts, and items in the relevant sections.

Replaced Concepts

The following rules and story elements listed in the table below will be replaced with new terms or concepts in the updated Remaster rules. Read further to learn more about some of these changes.

Attribute Modifiers

We've removed ability scores and changed ability modifiers to attribute modifiers to make them more obviously different from the term "abilities," which is used throughout the game. This also changes "ability boost" to "attribute boost" and "ability flaw" to "attribute flaw," both of which are described below. Essentially, the process of building a character and using your attribute modifiers is the same, this just removes the step of building an ability score.

The main adjustment you might need to make and will see in *Age of Elements* is changing prerequisites of a certain ability score. Simply find the ability modifier that score would have and use that number for the attribute

REPLACED CONCEPTS

Old Concept	New Concept	Explanation
Ability modifier	Attribute modifier	See Attribute Modifiers, page 2.
Ability score	N/A	See Attribute Modifiers, page 2.
Abyss	The Outer Rifts	Changed to update world lore.
Aquan	Thalassic	Changed to update world lore.
Attack of Opportunity	Reactive Strike	More descriptive name and reduces confusion for players coming to the game from a different rules set that uses the term.
Auran	Susurran	Changed to update world lore.
Azer	Munsahir	See page 13.
City of Brass	Medina Mudii'a	Changed to update world lore.
Counteract level	Counteract rank	Changed to avoid confusion between "level" and "level."
Darkwood	Duskwood	Changed to update world lore.
Sustain a Spell	Sustain	See page 4.
Divine ability	Divine attribute	Updated to new attribute terminology.
Djinni	Jaathoom	See Genie, page 14.
Efreeti	Ifrit	See Genie, page 14.
Flat-footed	Off-guard	Term was awkward and unclear.
Focus spell component	Locus	Changed to avoid overlap with focus spells.
Ifrit	Naari	See page 13.
Ignan	Pyric	Changed to update world lore.
Janni	Jann	See Genie, page 14.
Marid	Faydhaan	See Genie, page 14.
Material Plane	The Universe	Changed to update world lore.
Mephit	Scamp	See page 13.
Metamagic	Spellshape	Changed to be more specific.
Mithral	Dawnsilver	Changed to update world lore.
Negative	Void	Negative damage and the negative trait are now "void" to reflect their meaning in the game world and avoid confusing wording when doing math.
Negative Energy Plane	The Void	Changed to update world lore.
Positive	Vitality	Positive damage and the positive trait are now "vitality" to reflect their meaning in the game world and avoid confusing wording when doing math.
Positive Energy Plane	Creation's Forge	Changed to update world lore.
Shadow Plane	The Netherworld	Changed to update world lore.
Shaitan	Jabali	See Genie, page 14.
Spell level	Spell rank	See page 4.
Sustain a Spell/Activation	Sustain	See page 4.
Terran	Petran	Changed to update world lore.
Tools	Toolkit	Sets of tools you can wear are called toolkits to make it more clear which items are eligible to be worn.

modifier prerequisite. For example, a prerequisite needing a Charisma ability score of 14 would instead need a Charisma attribute modifier of +2. The rules text from *Player Core* is as follows.

Attribute Boosts

An attribute boost normally increases an attribute modifier's value by 1. However, if the attribute modifier to which you're applying an attribute boost is already +4 or higher, instead mark "partial boost" on the character sheet for that attribute. If the attribute already has a partial boost invested in it, increase the modifier by 1 and uncheck the box. At 1st level, a character can never have any attribute modifier that's higher than +4.

When your character receives an attribute boost, the rules indicate whether it must be applied to a specific attribute modifier, to one of a limited list, or whether it's a "free" attribute boost that can be applied to any attribute modifier of your choice. Dwarves, for example, receive an attribute boost to their Constitution modifier and their Wisdom modifier, as well as one free attribute boost, which can be applied to any other attribute.

When you gain multiple attribute boosts at the same time, you must apply each one to a different modifier. This means you can't apply a partial boost to an attribute modifier and apply another boost simultaneously to increase it.

Attribute Flaws

Attribute flaws are not nearly as common in Pathfinder as attribute boosts. If your character has an attribute flaw—likely from their ancestry—you decrease that attribute modifier by 1.

Alignment

The concept of alignment has been removed from the game, replaced with tools more directly pointed at what those rules attempted to accomplish. Creatures no longer have alignment, though some follow edicts and anathema or are sanctified to a holy or unholy cause, since both of these struggles are key to the setting of Pathfinder.

Edicts and Anathema

For guidance on how to play a character, we're emphasizing edicts and anathema more strongly. They're now a voluntary, optional part of character creation for all characters. Deities, classes, and so forth can still introduce specific edicts and anathema. Most of these are similar or identical to what already appears in printed books.

Edicts and Anathema: You can choose to take on edicts and anathema to reinforce your character's beliefs and guide how they'd react in certain situations. Edicts are behaviors your personal philosophy or code encourages. Anathema are the opposite: actions contrary to your point of view and violations of your personal code. For

example, you might declare that you follow an edict to keep detailed records of any dungeon you explore, or you might consider it anathema to refuse to help a friend in need.

For most characters, these are entirely optional, though it's best to consider taking on some as you create your character to home in on how they think. If you follow a deity, you might take inspiration from the edicts and anathema listed for them in their deity entries. Ancestry entries list edicts and anathema prevalent among their societies.

The new geniekin heritages in *Rage of Elements* list popular edicts and anathema, and here's an example from *Player Core* for the orc ancestry.

Popular Edicts become even stronger, share knowledge you won through pain, destroy the undead

Popular Anathema accept defeat without proof of strength, reshape or reanimate a creature into something lesser

Holy, Unholy, and Sanctified

New traits let you dedicate a character to the grand battle between holy forces—such as celestials—and unholy forces—such as fiends and undead. You'll note chaos, law, and neutrality don't have equivalents as their scope was far more limited and they matter much less in the game world. Some characters, notably clerics in *Player Core*, can choose to become sanctified. We may issue errata for other major character options that relied on alignment, but it's unlikely that every single base will be covered. The rules text for sanctification and the related traits is as follows.

Sanctification: Some deities sanctify their clerics and similarly devoted followers. This gives the follower the holy or unholy trait. The holy trait indicates a powerful devotion to altruism, helping others, and battling against unholy forces like fiends and undead. The unholy trait, in turn, shows devotion to victimizing others, inflicting harm, and battling celestial powers. Deities that list "must choose" require gaining the trait, and those that list "can choose" give the devotee the option to choose the trait or not. You can have the holy trait, unholy trait, or neither, but can never have both the holy and unholy traits.

Spells and other effects can also have these traits, making them more powerful against creatures with the opposite trait. Some spells and abilities have the sanctified trait. This means that when you use the ability you add the holy trait or unholy trait to the ability if you have that trait.

Holy (Trait): Effects with the holy trait are tied to powerful magical forces of benevolence and virtue. They often have stronger effects on unholy creatures. Creatures with this trait are strongly devoted to holy causes and often have weakness to unholy. If a creature with weakness to holy uses a holy item or effect, it takes damage from its weakness.

Unholy (Trait): Effects with the unholy trait are tied to powerful magical forces of cruelty and sin. They often have stronger effects on holy creatures. Creatures with this trait are strongly devoted to unholy causes and often have weakness to holy. If a creature with weakness to unholy uses an unholy item or effect, it takes damage from its weakness.

Sanctified: If you are holy or unholy, your sanctified actions and spells gain the same trait.

Spirit Damage

Though this damage type isn't used in *Rage of Elements*, the Remaster rules introduce spirit damage. This will replace alignment damage (chaotic damage, good damage, evil damage, and lawful damage) in many situations. But beyond that, it also covers many situations where there wasn't truly a suitable damage type.

Spirit Damage: Directly affecting the spiritual essence of a creature, spirit damage can damage a target projecting its consciousness or possessing another creature even if the target's body is elsewhere. The possessed creature isn't harmed by the blast. Spirit damage doesn't harm creatures that have no spirit, such as constructs. Many effects that deal spirit damage also have the sanctified, holy, or unholy trait.

Fast Changes

Alignment changes are the most extensive in the Remaster. If you want to use them in your game immediately, in most cases you can make pretty quick adjustments on the fly to adapt. Take care to make sure you don't miss something, and be ready to alter your plan if the change doesn't seem to be working as you intended.

Creature Stat Blocks: Remove the alignment entry from all creatures. If a creature's nature is strongly suffused with the magic of good or evil, the creature has the holy or unholy trait, and often its Strikes and other actions do too. Celestials have the holy trait. Fiends and undead have the unholy trait. (As with most things, there are occasional exceptions.) A cleric, champion, herald, or similar follower of a deity might be sanctified as well, gaining the appropriate holy or unholy trait.

Aligned Damage: Change chaotic damage, evil damage, good damage, and lawful damage to spirit damage. If you have a bit more time, you can instead incorporate that damage into the other damage of the attack if it makes sense, increasing the physical damage instead, for example. Consider adding the holy trait or unholy trait to an action, spell, or item if it's often strongly themed to a deity or the metaphysical fight of good versus evil.

Deity Sanctification: There's no quick change for sanctification. If a player wants their character to be sanctified, you can follow what the story suggests should be true for the character and their deity. For instance, it makes perfect sense for a devout cleric of Sarenrae who

has been dedicated to battling fiends and undead to be sanctified to holy. However, a cleric of Cayden Cailean who hasn't shown any strong drive to fight for a cause might not be sanctified. Usually, you can follow the player's wishes for their PCs and ask them to describe in the story how their sanctification comes into play.

Dedication Feats

Formerly, dedication feats for archetypes listed a special entry to note you need to take two other feats from the archetype before taking a new dedication feat. Those rules are now in the rules for the trait itself. This makes them consistent and avoids needing to include repetitive text. Any archetypes that intentionally left room for exceptions—such as some archetypes that count feats from other archetypes toward this number—might get errata closer to the release of the final books.

Druid

Druids no longer have an anathema against using metal! Metal is an element, and many of the metal spells are on the primal spell list and fully usable by druids. The updated list of base druid anathema is as follows. (Wildsong is the new name for the reconceptualized secret language of druids.)

Anathema despoil natural places, consume more natural resources than you require to live comfortably, teach the Wildsong to non-druids.

Sustain and Dismiss

Rather than having separate rules for Sustain a Spell and Sustain an Activation, Sustain is now a specialty basic action that works largely the same way but can be used more broadly throughout the rules. Similarly, Dismiss is now a specialty basic action.

SPELLS

Spells have received some changes to make them easier to understand and use, to have them work correctly with some other rules changes, and to make some of them more fun and useful.

Spell Rank

The term "spell level" has changed to "spell rank" to reduce the confusion caused by using "level" for two different scales of numbers in the game. Other parts of the game that used the same scale as spells have changed as well, such as "counteract level" becoming "counteract rank."

School Removal

Spells no longer have spell schools, which removes the abjuration, conjuration, divination, enchantment, evocation, necromancy, and transmutation traits. There is still an "illusion" trait that follows the same rules as before, but it's no longer a "school," just a trait.

This change makes obsolete a small number of items, archetypes, and other rules elements, which will get errata as needed closer to the release of the books. The wizard sees the greatest number of changes.

Wizard Changes

The removal of spell schools has a major impact on the wizard class. A wizard now has a set of curriculum spells and spell slots, which use the following text.

Curriculum Spells: You automatically add some of the spells listed in your school’s curriculum to your spellbook. At 1st level, you add a cantrip and two 1st-rank spells of your choice. As soon as you gain the ability to cast wizard spells of a new rank, choose one of the spells from your curriculum of that rank to add to your spellbook. A superscript “U” indicates an uncommon spell. Your GM might allow you to swap or add other spells to your curriculum if they strongly fit the theme.

Spell Slots: Each day, you can prepare an extra cantrip from your curriculum. You also gain an extra spell slot at each spell rank for which you have wizard spell slots. You can prepare only spells from your school’s curriculum in these extra slots. Any spell listed in your curriculum of a suitable spell rank is eligible to be prepared in each of these extra slots, regardless of how you added the spell to your spellbook.

Wizard focus spells are still called “school spells,” but they now represent the actual school the wizard attended (or didn’t attend for the School of Unified Magical Theory). An example of a curriculum follows. (The *charming push* focus spell works like *charming words* but can directly affect the target’s mind. Therefore, it doesn’t have the auditory and linguistic traits.)

School of Mentalism

As a scholar, you know all too well the importance of a sound mind. Thus, you attended a school—like the Farseer Tower or the Stone of the Seers—that taught the arts of befuddling lesser minds with figments and illusions or implanted sensations and memories.

Curriculum cantrips: *daze*, *figment*; **1st:** *dizzying colors*, *sleep*, *sure strike*; **2nd:** *illusory creature*, *stupefy*; **3rd:** *dream message*, *mind reading*^U; **4th:** *nightmare*, *vision of death*; **5th:** *hallucination*, *illusory scene*; **6th:** *never mind*, *phantasmal calamity*; **7th:** *project image*, *warp mind*; **8th:** *disappearance*, *uncontrollable dance*; **9th:** *phantasmagoria*

School Spells initial: *charming push*; advanced: *invisibility cloak*

Focus Spells

Though the details don’t come up in *Rage of Elements*, the way characters gain and recharge Focus Points has been simplified in the Remaster. Abilities that give you focus spells no longer mention how many Focus Points they add to your pool because the rules have been

simplified: The maximum number of Focus Points in your pool is always equal to the number of focus spells you know.

The Refocus action is now less limited as well. Here’s the new version!

REFOCUS

CONCENTRATE EXPLORATION

Requirements You have a focus pool.

You spend 10 minutes performing deeds to restore your magical connection. This restores 1 Focus Point to your focus pool. The deeds you need to perform are specified in the class or ability that gives you your focus spells. These deeds can usually overlap with other tasks that relate to the source of your focus spells. For instance, a cleric with focus spells from a holy deity can usually Refocus while tending the wounds of their allies.

Refocus Feats

Some classes have feats to let you Refocus faster, and those have been streamlined to one feat. If you want to implement this change to your game, take these two steps.

1. Change a class’s 12th-level “Focus” feat (such as a sorcerer’s Bloodline Focus) to have the following rules text: “Whenever you Refocus, completely refill your focus pool.”
2. Remove a class’s 18th-level “Wellspring” feat (such as a sorcerer’s Bloodline Wellspring).

New Format

The format of a spell stat block has changed slightly. Removing the spell components means the actions and traits go in the same place as in other actions and activities. The action icon appears in the header, and the concentrate and manipulate traits go in the traits line when needed. The “Cast” entry appears only for spells that take longer than three actions to cast. In addition, the “Saving Throw” entry has been replaced with “Defenses,” which is also used to note when a spell targets AC. You can see the new format in action in the spells ahead!

New and Revised Spells

AUGURY

SPELL 2

CONCENTRATE MANIPULATE PREDICTION

Traditions divine, occult

Cast 10 minutes

You gain a vague glimpse of the future. During the casting of this spell, ask about the results of a particular course of action. The spell can predict results up to 30 minutes into the future and reveal the GM’s best guess among the following outcomes: good, bad, mixed (the results will be a mix of good and bad), and nothing (there won’t be particularly good or bad results).

The GM rolls a secret DC 6 flat check. On a failure, the result is always “nothing.” This makes it impossible to tell whether

a “nothing” result is accurate. If anyone asks about the same topic as the first casting of *augury* during an additional casting, the GM uses the secret roll result from the first casting. If circumstances change, though, it’s possible to get a different result.

BLAZING BOLT SPELL 2

ATTACK CONCENTRATE FIRE MANIPULATE

Traditions arcane, primal

Range 60 feet; **Targets** 1 or more creatures

Defense AC

You fire a ray of heat and flame. Make a spell attack roll against a single creature. On a hit, the target takes 2d6 fire damage, and on a critical hit, the target takes double damage.

For each additional action you use when Casting the Spell, you can fire an additional ray at a different target, to a maximum of three rays targeting three different targets for 3 actions. These attacks each increase your multiple attack penalty, but you don’t increase your multiple attack penalty until after you make all the spell attack rolls for *blazing bolt*. If you spend 2 or more actions Casting the Spell, the damage increases to 4d6 fire damage on a hit, and it still deals double damage on a critical hit.

Heightened (+1) The damage to each target increases by 1d6 for the 1-action version, or by 2d6 for the 2- and 3-action versions.

BREATHE FIRE SPELL 1

CONCENTRATE FIRE MANIPULATE

Traditions arcane, primal

Area 15-foot cone

Defense basic Reflex

A gout of flame sprays from your mouth. You deal 2d6 fire damage to creatures in the area with a basic Reflex save.

Heightened (+1) The damage increases by 2d6.

CLEANSE CUISINE SPELL 1

CONCENTRATE MANIPULATE

Traditions divine, primal

Range 10 feet; **Area** 1 cubic foot

You transform all food and beverages in the area into delicious fare, changing water into wine or another fine beverage, or enhancing the food’s taste and ingredients to make it a gourmet treat. You can also choose to remove all toxins and contaminations from the food. This spell doesn’t prevent future contamination, natural decay, or spoilage, nor does it make the food any more nutritious.

Heightened (+2) Add another cubic foot to the area, which must be contiguous with the rest.

DETECT MAGIC CANTRIP 1

CANTRIP CONCENTRATE DETECTION MANIPULATE

Traditions arcane, divine, occult, primal

Area 30-foot emanation

You send out a pulse that registers the presence of magic. You receive no information beyond the presence or absence of magic. You can choose to ignore magic you’re fully aware of, such as the magic items and ongoing spells of you and your allies.

You detect illusion magic only if that magic’s effect has a lower rank than the rank of your *detect magic* spell. However, items that have an illusion aura but aren’t deceptive in appearance (such as an *invisibility* potion) typically are detected normally.

Heightened (3rd) You learn the rank or level of the most powerful magical effect the spell detects, as determined by the GM.

Heightened (4th) As 3rd rank, but you also pinpoint the source of the highest-rank magic. Like for an imprecise sense, you don’t learn the exact location, but can narrow down the source to within a 5-foot cube (or the nearest if larger than that).

ENTANGLING FLORA SPELL 2

CONCENTRATE MANIPULATE PLANT WOOD

Traditions arcane, primal

Range 120 feet; **Area** all squares in a 20-foot burst

Duration 1 minute

Plants and fungi burst out or quickly grow, entangling creatures. All surfaces in the area are difficult terrain. Each round that a creature starts its turn in the area, it must attempt a Reflex save. On a failure, it takes a –10-foot circumstance penalty to its Speeds until it leaves the area, and on a critical failure, it’s also immobilized for 1 round. Creatures can attempt to Escape to remove these effects.

ENVIRONMENTAL ENDURANCE SPELL 2

CONCENTRATE MANIPULATE

Traditions arcane, divine, primal

Cast 10 minutes

Range touch; **Targets** 1 willing creature

Duration until your next daily preparations

You shield the target against dangerous temperatures. Choose severe cold or heat. The target is protected from the temperature you chose (but not extreme cold or heat).

Heightened (3rd) The target is protected from severe cold and severe heat.

Heightened (5th) The target is protected from severe cold, severe heat, extreme cold, and extreme heat.

FALLING STARS SPELL 9

CONCENTRATE MANIPULATE

Traditions arcane, primal

Range 500 feet; **Area** 4 40-foot bursts

Defense basic Reflex

You reach into the skies and call down an array of falling stars that explode upon colliding with the ground. Choose for the falling stars to be airbursts (sonic), asteroids (fire), comets (cold), or plasma (electricity). The spell gains the trait of the falling star type you chose. The four stars’ central 10-foot bursts can’t overlap. Each falling star deals 6d10 bludgeoning damage to each creature in the 10-foot burst at the center of its area of effect before exploding, dealing 14d6 energy damage of the type you chose to each creature in its 40-foot burst. A creature in any of the areas attempts one basic Reflex save against the spell no matter how many overlapping explosions it’s caught in and can take each type of damage only once.

Heightened (+1) The bludgeoning damage increases by 1d10, and the energy damage increases by 2d6.

FIGMENT ◆◆

CANTRIP 1

CANTRIP CONCENTRATE ILLUSION MANIPULATE

Traditions arcane, occult

Range 30 feet

Duration sustained

You create a simple illusory sound or vision. A sound adds the auditory trait to the spell and the sound can't include intelligible words or elaborate music. A vision adds the visual trait, can be no larger than a 5-foot cube, and is clearly crude and undetailed if viewed from within 15 feet. When you Cast or Sustain the Spell, you can attempt to Create a Diversion with the illusion, gaining a +2 circumstance bonus to your Deception check. If the attempt fails against a creature, that creature disbelieves the *figment*.

FIRE SHIELD ◆◆

SPELL 4

CONCENTRATE FIRE MANIPULATE

Traditions arcane, primal

Duration 1 minute

You create a hovering shield made of fire. As long as the shield persists, its heat grants you cold resistance 5 and makes you immune to mild and severe environmental cold. You can Raise a Shield with the *fire shield* as a normal shield to gain a +1 circumstance bonus to AC. You can use the Shield Block reaction (page 262) with the *fire shield*, which has Hardness 10, is immune to fire, and has 40 HP (with no Broken Threshold), and its Hardness is halved against effects that have the water trait. If you Shield Block a melee attack that is either an unarmed attack or made by an adjacent attacker, the attacker takes 2d6 fire damage.

Heightened (+2) The cold resistance increases by 5, the HP increase by 10, and the fire damage increases by 1d6.

HOWLING BLIZZARD ◆◆ TO ◆◆◆

SPELL 5

AIR COLD CONCENTRATE MANIPULATE

Traditions arcane, primal

Area varies

Defense Reflex

Freezing winds extend from your hands, pushing away from you with great force. If you Cast this Spell with 2 actions, it has an area of a 60-foot cone; if you Cast this Spell with 3 actions, it has a range of 500 feet and an area of a 30-foot burst. Each creature in the area takes 10d6 cold damage with a basic Reflex save. Snowdrifts and icy gales fill the area until the start of your next turn, making the area difficult terrain.

Heightened (+1) The damage increases by 2d6.

IGNITION ◆◆

CANTRIP 1

ATTACK CANTRIP CONCENTRATE FIRE MANIPULATE

Traditions arcane, primal

Range 30 feet; **Targets** 1 creature

Defense AC

You snap your fingers and point at a target, which begins

to smolder. Make a spell attack roll against the target's AC, dealing 2d4 fire damage on a hit. If the target is within your melee reach, you can choose to make a melee spell attack with the flame instead of a ranged spell attack, which increases all the spell's damage dice to d6s.

Critical Success The target takes double damage and 1d4 persistent fire damage.

Success The target takes full damage.

Heightened (+1) The initial damage increases by 1d4 and the persistent fire damage on a critical hit increases by 1d4.

INTERPLANAR TELEPORT

SPELL 7

UNCOMMON CONCENTRATE MANIPULATE TELEPORTATION

Traditions arcane, divine, occult, primal

Cast 10 minutes; **Requirements** You have a planar key for the destination plane, used as a locus

Range 5 feet; **Targets** up to 8 willing creatures

You and your allies traverse the barriers between planes of existence. The targets move to another plane, such as the Plane of Fire, the Netherworld, or the Outer Rifts. You must know the destination plane exists and use a magic planar key created from material from that plane as a locus for the spell. While the planar keys for most prominent planes are uncommon, just like the spell *interplanar teleport*, more obscure planes and demiplanes often have rare or possibly even unique planar keys.

The spell is highly imprecise, and you appear 1d20×25 miles from the last place one of the targets (of your choice) was located the last time that target traveled to the plane. If it's the first time traveling to a particular plane for all targets, you appear at a random location on the plane. *Interplanar teleport* doesn't provide a means of return travel, though casting *interplanar teleport* again allows you to return to your previous plane unless there are extenuating circumstances.

INVOKE SPIRITS ◆◆

SPELL 5

CONCENTRATE EMOTION FEAR MANIPULATE MENTAL VOID

Traditions arcane, divine, occult

Range 120 feet; **Area** 10-foot burst

Defense Will; **Duration** sustained up to 1 minute

Ragged apparitions of the dead rise to stalk the living. They deal 2d4 mental damage and 2d4 void damage to each living creature in the area, with a basic Will save. Additionally, creatures that critically fail the save are frightened 2 and are fleeing for 1 round.

On subsequent rounds, the first time you Sustain the spell each round, you can move the area up to 30 feet within the range of the spell. Living creatures in the new area must attempt saves with the same effects as above, except that critically failing doesn't make them flee.

Heightened (+2) The mental damage and void damage each increase by 1d4.

KNOW THE WAY ◆◆

CANTRIP 1

CANTRIP CONCENTRATE DETECTION MANIPULATE

Traditions divine, occult, primal

In your mind's eye, you magically reorient yourself. You immediately know which direction is north (if it exists at your current location), and you can choose a location you were at within the last 24 hours and learn what direction it lies.

Heightened (3rd) You can choose a location you were at within the last week.

Heightened (7th) You can choose a location you were at regardless of how long ago you were there.

MANIFESTATION

SPELL 10

CONCENTRATE MANIPULATE

Traditions arcane, divine, occult, primal

You spin secrets from the fundamentals of magic, shaping them into a power with nearly unlimited potential. You duplicate a spell of 9th rank or lower of the tradition from which you cast *manifestation*, or a spell of 7th rank or lower from any tradition. Though you can normally choose only spells that are common or to which you have access, the GM might allow broader options.

MIRAGE

SPELL 4

UNCOMMON CONCENTRATE ILLUSION MANIPULATE

Traditions arcane, occult, primal

Cast 10 minutes

Range 500 feet; **Area** 50-foot burst

Duration until your next daily preparations

You create an illusion that causes natural terrain to look, sound, feel, and smell like a different kind of terrain. This doesn't disguise any structures or creatures in the area.

Any creature that touches the illusion or uses the Seek action to examine it can attempt to disbelieve your illusion.

Heightened (5th) Your image can also disguise structures or create illusory structures (but still doesn't disguise creatures).

MOUNTAIN RESILIENCE

SPELL 4

CONCENTRATE EARTH MANIPULATE

Traditions arcane, primal

Range touch; **Targets** 1 creature

Duration 20 minutes

The target's skin hardens like the stone of a mountain face. It gains resistance 5 to physical damage, except adamantine. Each time the target is hit by a bludgeoning, piercing, or slashing attack, *mountain resilience's* duration decreases by 1 minute.

Heightened (6th) The resistance increases to 10.

Heightened (8th) The resistance increases to 15.

Heightened (10th) The resistance increases to 20.

MYSTIC ARMOR

SPELL 1

CONCENTRATE MANIPULATE

Traditions arcane, divine, occult, primal

Duration until your next daily preparations

You ward yourself with shimmering magical energy, gaining a +1 item bonus to AC and a maximum Dexterity modifier of +5. While wearing *mystic armor*, you use your unarmored proficiency to calculate your AC.

Heightened (4th) You gain a +1 item bonus to saving throws.

Heightened (6th) The item bonus to AC increases to +2, and you gain a +1 item bonus to saving throws.

Heightened (8th) The item bonus to AC increases to +2, and you gain a +2 item bonus to saving throws.

Heightened (10th) The item bonus to AC increases to +3, and you gain a +3 item bonus to saving throws.

NATURE'S PATHWAY

SPELL 5

UNCOMMON CONCENTRATE MANIPULATE MENTAL PLANT TELEPORTATION

Traditions primal

Cast 1 minute

You step into a living tree with a trunk big enough for you to fit inside it and instantly teleport to any tree within 5 miles that also has a sufficiently large trunk. Once you enter the first tree, you instantly know the rough locations of other sufficiently large trees within range and can exit from the original tree, if you prefer. You can't carry extradimensional spaces with you; if you attempt to do so, the spell fails.

Heightened (6th) The tree you exit can be up to 50 miles away.

Heightened (8th) The tree you exit can be up to 500 miles away.

Heightened (9th) The tree you exit can be anywhere on the same planet.

OAKEN RESILIENCE

SPELL 2

CONCENTRATE MANIPULATE PLANT WOOD

Traditions arcane, primal

Range touch; **Targets** 1 willing creature

Duration 10 minutes

The target's skin becomes tough, with a consistency like bark or wood. The target gains resistance 2 to bludgeoning and piercing damage and weakness 3 to fire. After the target takes fire damage, it can Dismiss the spell as a free action triggered by taking the damage; doing so doesn't reduce the fire damage the target was dealt.

Heightened (+2) The resistances increase by 2, and the weakness increases by 3.

ONE WITH PLANTS

SPELL 2

CONCENTRATE MANIPULATE PLANT POLYMORPH WOOD

Traditions primal

Duration 10 minutes or 8 hours

You can either transform into a plant or merge with plant matter. While transformed, you can't move or affect anything outside the plant, but you can cast spells as long as they don't require line of effect beyond the plant. You can Dismiss this spell.

- **Merge with Plants** The spell's duration is 10 minutes. While casting the spell, you must touch a plant with enough volume to fit you and your possessions or the spell is disrupted. While merged, you can hear, but not see, what's going on outside the plant. If the plant takes damage while you're inside it, you're expelled from the plant and take 10d6 damage. *Magic passage* expels you without dealing damage. The spell ends if you're ever outside the plant.

- **Turn into a Plant** The spell's duration is 8 hours. You become a Large plant—typically a tree. Perception checks don't reveal your true nature, but a successful Nature or Survival check against your spell DC reveals that you appear to be a plant that is strangely new to the area. While in this form, you can observe everything around you, using your normal senses. As a plant, your AC is 20, and only status bonuses, status penalties, circumstance bonuses, and circumstance penalties affect you. Any successes and critical successes you roll on Reflex saves are failures.

ONE WITH STONE SPELL 3

CONCENTRATE EARTH MANIPULATE POLYMORPH

Traditions arcane, primal

Duration 10 minutes or 8 hours

You can either transform into a stone or merge with stone. This spell has the same effects as *one with plants*, but lets you merge with or turn into stone. A stone you turn into has AC 23. You can Dismiss this spell.

PEACEFUL REST SPELL 2

CONCENTRATE MANIPULATE

Traditions arcane, divine, occult, primal

Range touch; **Targets** 1 corpse

Duration until your next daily preparations

The targeted corpse doesn't decay, nor can it be transformed into an undead. If the corpse is subject to a spell that requires the corpse to have died within a certain amount of time (for example, *raise dead*), do not count the duration of *peaceful rest* against that time. This spell also prevents ordinary bugs and pests (such as maggots) from consuming the body.

Heightened (5th) The spell's duration is unlimited, but the spell takes one more action to cast and requires a cost (embalming fluid worth 6 gp).

PETRIFY SPELL 6

CONCENTRATE EARTH MANIPULATE

Traditions arcane, primal

Range 120 feet; **Targets** 1 creature made of organic material

Defense Fortitude; **Duration** varies

The target's body slowly turns into a stone statue. The target must attempt a Fortitude save.

Critical Success The target is unaffected.

Success The target is slowed 1 for 1 round as stone begins to form on their body.

Failure The target is slowed 1 and must attempt a Fortitude save at the end of each of its turns; this ongoing save has the incapacitation trait. On a failed save, the slowed condition increases by 1 (or 2 on a critical failure) as stone growths creep across their body. A successful save reduces the slowed condition by 1. When a creature becomes fully unable to act due to the slowed condition from *petrify*, the spell then ends in a flash of gray light, leaving the target petrified permanently as they become a statue. The spell

also ends if the slowed condition is removed, which causes the stone to break off harmlessly.

Critical Failure As failure, but the target is initially slowed 2.

PLANAR SEAL SPELL 7

UNCOMMON CONCENTRATE MANIPULATE

Traditions arcane, divine, occult

Range 120 feet; **Area** 60-foot burst

Duration until your next daily preparations

You create a visible magical barrier that attempts to counteract teleportation effects and planar travel into or out of the area, including items that allow access to extradimensional spaces. *Planar seal* tries to counteract any attempt to summon a creature into the area but doesn't stop the creature from departing when the summoning ends.

REVEALING LIGHT SPELL 2

CONCENTRATE LIGHT MANIPULATE

Traditions arcane, divine, occult, primal

Range 120 feet; **Area** 10-foot burst

Defense Reflex; **Duration** varies

A wave of magical light washes over the area. You choose the appearance of the light, such as colorful, heatless flames or sparkling motes. A creature affected by *revealing light* is dazzled. If the creature was invisible, it becomes concealed instead. If the creature was already concealed for any other reason, it is no longer concealed.

Critical Success The target is unaffected.

Success The light affects the creature for 2 rounds.

Failure The light affects the creature for 1 minute.

Critical Failure The light affects the creature for 10 minutes.

RUNIC BODY SPELL 1

CONCENTRATE MANIPULATE

Traditions arcane, divine, occult, primal

Range touch; **Targets** 1 willing creature

Duration 1 minute

Glowing runes appear on the target's body. All its unarmed attacks become +1 *striking* unarmed attacks, gaining a +1 item bonus to attack rolls and increasing the number of damage dice to two.

Heightened (6th) The unarmed attacks are +2 *greater striking*.

Heightened (9th) The unarmed attacks are +3 *major striking*.

RUNIC WEAPON SPELL 1

CONCENTRATE MANIPULATE

Traditions arcane, divine, occult, primal

Range touch; **Targets** 1 weapon that is unattended or wielded by a willing creature

Duration 1 minute

The weapon glimmers with magic as temporary runes carve down its length. The target becomes a +1 *striking weapon*, gaining a +1 item bonus to attack rolls and increasing the number of weapon damage dice to two.

Heightened (6th) The weapon is +2 *greater striking*.

Heightened (9th) The weapon is +3 *major striking*.

SEE THE UNSEEN

SPELL 2

CONCENTRATE MANIPULATE REVELATION

Traditions arcane, divine, occult

Duration 10 minutes

Your gaze pierces through illusions and finds invisible creatures and spirits. You can see invisible creatures as though they weren't invisible, although their features are blurred, making them concealed and difficult to identify. You can also see incorporeal creatures, like ghosts, phased through an object from within 10 feet of an object's surface as blurry shapes seen through those objects. Subtler clues also grant you a +2 status bonus to checks you make to disbelieve illusions.

Heightened (5th) This spell has a duration of 8 hours.

SPEAK WITH ANIMALS

SPELL 2

CONCENTRATE MANIPULATE

Traditions primal

Duration 1 hour

You can ask questions of, receive answers from, and use the Diplomacy skill with animals. The spell doesn't make them more friendly than normal. Cunning animals are likely to be terse and evasive, while less intelligent ones often make inane comments.

SPEAK WITH PLANTS

SPELL 3

CONCENTRATE MANIPULATE PLANT WOOD

Traditions divine, occult, primal

Duration 1 hour

You can ask questions of and receive answers from plants and fungi, but the spell doesn't make them more friendly or intelligent than normal. Most normal plants and fungi have a distinctive view of the world around them, so they don't recognize details about creatures or know anything about the world beyond their immediate vicinity. Cunning plant or fungus monsters are likely to be terse and evasive, while less intelligent ones often make inane comments.

Heightened (4th) The duration is 8 hours.

SPEAK WITH STONES

SPELL 5

CONCENTRATE EARTH MANIPULATE

Traditions divine, occult, primal

Duration 1 hour

You can ask questions of and receive answers from natural or worked stone. While stone is not intelligent, you speak with the natural spirits of the stone, which have a personality colored by the type of stone, as well as by the type of structure the stone is part of, for worked stone. A stone's perspective, perception, and knowledge give it a worldview different enough from a human's that it doesn't consider the same details important. Stones can mostly answer questions about creatures that touched them in the past and what is concealed beneath or behind them.

Heightened (6th) The duration is 8 hours.

TAILWIND

SPELL 1

AIR CONCENTRATE MANIPULATE

Traditions arcane, primal

Duration 1 hour

The wind at your back pushes you to find new horizons. You gain a +10-foot status bonus to your Speed.

Heightened (2nd) The duration increases to 8 hours.

TANGLE VINE

CANTRIP 1

ATTACK CANTRIP CONCENTRATE MANIPULATE PLANT WOOD

Traditions arcane, primal

Range 30 feet; **Targets** 1 creature

Defense AC

A vine appears from thin air, flicking from your hand and lashing itself to the target. Attempt a spell attack roll against the target.

Critical Success The target gains the immobilized condition and takes a -10-foot circumstance penalty to its Speeds for 1 round. It can attempt to Escape against your spell DC to remove the penalty and the immobilized condition.

Success The target takes a -10-foot circumstance penalty to its Speeds for 1 round. It can attempt to Escape against your spell DC to remove the penalty.

Failure The target is unaffected.

Heightened (2nd) The effects last for 2 rounds.

Heightened (4th) The effects last for 1 minute.

TELEKINETIC HAND

CANTRIP 1

CANTRIP CONCENTRATE MANIPULATE

Traditions arcane, occult

Range 30 feet; **Targets** 1 unattended object of light Bulk or less

Duration sustained

You create a floating, magical hand, either invisible or ghostlike, that grasps the target object and levitates it slowly up to 20 feet in any direction. When you Sustain the spell, you can move the object an additional 20 feet. If the object is in the air when the spell ends, the object falls.

Heightened (3rd) You can target an unattended object with a Bulk of 1 or less.

Heightened (5th) The range increases to 60 feet, and you can target an unattended object with a Bulk of 1 or less.

Heightened (7th) The range increases to 60 feet, and you can target an unattended object with a Bulk of 2 or less.

THUNDERSTRIKE

SPELL 1

CONCENTRATE ELECTRICITY MANIPULATE SONIC

Traditions arcane, primal

Range 120 feet; **Targets** 1 creature

Defense basic Reflex

You call down a tendril of lightning that cracks with thunder, dealing 1d12 electricity damage and 1d4 sonic damage to the target with a basic Reflex save. A target wearing metal armor or made of metal takes a -1 circumstance bonus to its save, and if damaged by the spell is clumsy 1 for 1 round.

Heightened (+1) The damage increases by 1d12 electricity and 1d4 sonic.

TRANSLOCATE SPELL 4

CONCENTRATE MANIPULATE TELEPORTATION

Traditions arcane, occult

Range 120 feet

You instantly transport yourself and any items you're wearing and holding from your current space to an unoccupied space within range you can see. If this would bring another creature with you—even if you're carrying it in an extradimensional container—the spell is lost.

Heightened (5th) The range increases to 1 mile. You don't need to be able to see your destination, as long as you have been there in the past and know its relative location and distance from you. You are then temporarily immune for 1 hour.

TRUESPEECH SPELL 5

UNCOMMON CONCENTRATE MANIPULATE

Traditions arcane, divine, occult

Range touch; **Targets** 1 creature

Duration 1 hour

The target can understand all words regardless of language and also speak the languages of other creatures. When in a mixed group of creatures, each time the target speaks, it can choose a creature and speak in a language that creature understands, even if the target doesn't know what language that is.

Heightened (7th) The duration is 8 hours.

VAPOR FORM SPELL 4

AIR CONCENTRATE MANIPULATE POLYMORPH

Traditions arcane, occult, primal

Range touch; **Targets** 1 willing creature

Duration 5 minutes

The target transforms into a vaporous state. In this state, the target is amorphous. It loses any item bonus to AC and all other effects and bonuses from armor, and it uses its proficiency modifier for unarmored defense. It gains resistance 8 to physical damage and is immune to precision damage. It can't cast spells, activate items, or use actions that have the attack or manipulate trait. It gains a fly Speed of 10 feet and can slip through tiny cracks. The target can Dismiss the spell.

WRATHFUL STORM SPELL 9

AIR COLD CONCENTRATE ELECTRICITY MANIPULATE

Traditions primal

Range 800 feet; **Area** 400-foot burst

Duration sustained up to 1 minute

A massive storm cloud forms in the air above the area, spreading rain and gales. The wind imposes a –4 circumstance penalty to physical ranged attacks. The air in the area is greater difficult terrain for flying creatures. When you Cast this Spell and the first time each round you Sustain it on subsequent rounds, you can choose one of the following storm effects. You can't choose the same effect twice in a row.

- **Blizzard** The driving snow deals 4d8 cold damage to each creature in or below the storm with no save. Everything in

or beneath the cloud is concealed by driving snow and any ground is difficult terrain.

- **Hail** Each creature in or below the storm takes 4d10 bludgeoning damage with a basic Fortitude save.
- **Lightning** Choose up to 10 creatures in or below the storm to be struck by lightning. Each of them takes 7d6 electricity damage with a basic Reflex save.
- **Tornado** A roughly cylindrical whirlwind appears in or below the cloud in a 30-foot radius. Each creature in the whirlwind is thrown 40 feet upward.

Heightened (10th) The range increases to 2,000 feet and the cloud is a 1,000-foot burst.

Wish Ritual

The *wish* spell has become a ritual to allow for more involved and evocative storytelling! The *manifestation* spell (on page 8 of this document) replaces the spells *alter reality*, *miracle*, *primal phenomenon*, and *wish*.

WISH RITUAL 10

RARE

Cast 1 day; **Cost** fine ash, magically imbued pigments, and a gem in a marquise cut worth 100,000 gp in total; **Secondary Casters** 2

Primary Check Arcana (legendary), Nature (legendary), Occultism (legendary), Religion (legendary); **Secondary Checks** Crafting, Diplomacy

Range 10 feet; **Targets** 1 creature

You weave the fabric of reality itself to grant the target's greatest desire. The target declares their wish in a loud voice at the start of the ritual and again at the end. The target's wish can be anything, ranging from simpler wishes such as vast riches or the casting of a certain spell or ritual, to greater wishes like the destruction of an entire kingdom or ascension to divinity. The GM might decide a wish draws the attention of deities or other powerful creatures, leading to interference with the ritual or attempts to undo the wish. The power of the ritual alters reality to such a degree that even deities can't outright undo the wish, but they can react to the wish by sending servitors to take away the newly acquired riches, for example.

Critical Success The wish is granted without complication or drawbacks.

Success The wish is granted, but with unintended consequences or side effects, such as taking riches from a well-known criminal, stirring a damaged kingdom to war, or angering rival gods.

Failure The wish fails and has no result. The GM can instead have the wish be partially granted, but to such a lesser degree that the target will be eternally unsatisfied.

Critical Failure The wish is corrupted, resulting in a cruel fulfillment. The GM determines the full results, but the outcome is generally ironic in some nature, such as becoming trapped in an underground vault full of riches, being transported to the kingdom as it's destroyed, or achieving divinity within an inaccessible demiplane.

ITEMS

Most items work pretty much the same in play but have been streamlined a bit. School removal, as detailed on page 4, affects items as well as spells.

New Format

Item stat blocks are getting a few minor changes in *GM Core*. Similar to spells, items no longer require you to refer to a list of components, instead placing the relevant traits with the Activate entry. Furthermore, permanent items now have a short name or description to explain what an activation means or looks like. This is especially useful for items with multiple activations, making the activations easier to tell apart and track. One example follows, and there are plenty more in *Rage of Elements*!

MESMERIZING OPAL

CLAWED BRACERS

ITEM 7

INVESTED PRIMAL

Price 325 gp

Usage worn bracers; Bulk L

Animal claws are woven into the thick leather of these bracers.

Activate—Extend Claws ◆ (manipulate, morph) **Frequency** once per hour; **Effect** The bracers fuse temporarily with your forearms, with the claws extending to your fingertips. You gain a climb Speed of 20 feet and a claw unarmed attack with the agile and finesse traits that deals 1d6 slashing damage. This lasts for 10 minutes or until you Dismiss it.

Talismans

To make them more useful, powerful, and straightforward, we've changed a large number of talismans. The following ones are mentioned in *Rage of Elements*, and you can find these and more in *GM Core*!

MESMERIZING OPAL

ITEM 2

CONSUMABLE MAGICAL TALISMAN

Price 7 gp

Usage affixed to armor; Bulk –

Activate ◆ (concentrate)

This silver-bound opal pendant is afire with iridescence. When you activate it, attempt a Deception check to Feint. If the outcome is a success, you get a critical success instead. If the outcome is a critical failure, you get a failure instead.

POTENCY CRYSTAL

ITEM 1+

CONSUMABLE MAGICAL TALISMAN

Usage affixed to a weapon; Bulk –

Activate ◆ (concentrate) **Trigger** You make an attack with the affixed weapon, but you haven't rolled yet.

This fluorite crystal glows with a strange phosphorescence. When you activate the crystal, the weapon becomes a +1

striking weapon on the Strike and until the end of this turn, gaining a +1 item bonus to the attack roll and increasing the damage to two weapon damage dice.

Type potency crystal; **Level** 1; **Price** 4 gp

Type greater potency crystal; **Level** 9; **Price** 150 gp

The weapon becomes a +2 greater striking weapon for the rest of the turn, gaining a +2 item bonus to the attack roll and increasing the damage to three weapon damage dice.

Type major potency crystal; **Level** 15; **Price** 1,300 gp

The weapon becomes a +3 major striking weapon for the rest of the turn, gaining a +3 item bonus to the attack roll and increasing the damage to four weapon damage dice.

SHARK TOOTH CHARM

ITEM 5

CONSUMABLE MAGICAL TALISMAN

Price 23 gp

Usage affixed to armor; Bulk –

Activate ◆ (concentrate)

This dried-seaweed bracelet is lined with charms shaped like small shark teeth. When you activate the bracelet, attempt to Escape using Acrobatics with a +1 item bonus to the check. If you roll a success, you get a critical success instead (if you roll a critical failure, you get a failure instead). If you fail the Acrobatics check against a grabbing creature, the creature must either release you as a free action or take 2d8 piercing damage as shark's teeth momentarily emerge from your skin.

CREATURES

Rage of Elements introduces some changes to creature abilities and to some elemental-themed creatures.

Creature Abilities

The monster abilities Grab, Knockdown, and Push have changed in the Remaster. This is mostly to benefit the PCs, who might get feats or other ways to resist the listed abilities that didn't function well due to the previous versions working automatically. They're included below, as are some other creature abilities used in the genie stat blocks starting on page 14.

Change Shape ◆ (concentrate, [magical tradition], polymorph)

The monster changes its shape indefinitely. It can use this action again to return to its natural shape or adopt a new shape. Unless otherwise noted, a monster cannot use Change Shape to appear as a specific individual. Using Change Shape counts as creating a disguise for the Impersonate use of Deception. The monster's transformation automatically defeats Perception DCs to determine whether the creature is a member of the ancestry or creature type into which it transformed, and it gains a +4 status bonus to its Deception DC to prevent others from seeing through its disguise. Change Shape abilities specify what shapes the monster can adopt. The monster doesn't gain any special abilities of

POTENCY CRYSTAL

the new shape, only its physical form. For example, in each shape, it replaces its normal Speeds and Strikes, and might potentially change its senses or size. Any changes are listed in its stat block.

Grab ✦ **Requirements** The monster's last action was a successful Strike that lists Grab in its damage entry, or the monster has a creature grabbed or restrained; **Effect** If used after a Strike, the monster attempts to Grapple the creature using the body part it attacked with. This attempt neither applies nor counts toward the creature's multiple attack penalty.

The monster can instead use Grab and choose one creature it's grabbing or restraining with an appendage that has Grab to automatically extend that condition to the end of the monster's next turn.

Knockdown ✦ **Requirements** The monster's last action was a successful Strike that lists Knockdown in its damage entry; **Effect** The monster attempts to Trip the creature. This attempt neither applies nor counts toward the monster's multiple attack penalty.

Push ✦ **Requirements** The monster's last action was a successful Strike that lists Push in its damage entry; **Effect** The monster attempts to Shove the creature. This attempt neither applies nor counts toward the monster's multiple attack penalty. If Push lists a distance, change the distance the creature is pushed on a success to that distance.

Wavesense This sense allows a monster to feel vibrations caused by movement through a liquid. It's usually an imprecise sense with a limited range (listed in the ability). Wavesense functions only if the monster and the subject are in the same body of liquid, and only if the subject is moving through the liquid.

Genies

Starting on the next page, you'll find a preview of the genies entry, which you can think of as an "extended cut" of what will appear in *Monster Core*. Come meet the five new kinds of genies and look up their more powerful shuyookhs in *Rage of Elements*!

Munsahir

Two new munsahirs appear in *Rage of Elements*. These people take the place of azers and have a similar appearance. You can also use the azer stat block from *Pathfinder Bestiary 3* as a munsahir without any changes to the rules text other than the name.

Naari

The geniekin formerly called ifrit appeared in *Bestiary 2* as a creature stat block and in *Lost Omens Ancestry Guide* as a playable versatile heritage. They have been renamed naari, since the new genies of fire are known as ifrits.

Scamps

Scamps take the place in the Elemental Planes formerly occupied by mephits, and they have a different appearance, as shown here! They perform a similar role as servants and summoned creatures.

GENIE

From times before mortal history, genies were some of the first creations of the cosmos to possess free will. Formed of elemental matter, they traversed the Universe and the six elemental planes of air, earth, fire, metal, water, and wood. Over time, the genies who remained on each elemental plane found their matter replaced with those elements. This entry includes four types of genies, with the *zuhra* genies of metal and *kizidhar* genies of wood appearing in the *Rage of Elements* book.

Genie Shuyookhs

Older, wiser, and more powerful genies possess greater power and are revered with the title of *shuyookh* (typically adjusted to “*sheikha*” if the genie is female or “*sheikh*” for a male). Genie societies are tribalistic and usually led by one of these *shuyookhs* in a position of nobility.

Generally at least 5 levels higher than a typical example of their kind, a *shuyookh* gains additional spells. The basics of *shuyookhs* appear here in sidebars and are detailed further in *Rage of Elements*.

The most wondrous (and notorious) of their powers is their ability to grant wishes. Unknown to many outside their kind, this is not an innate ability for genies of the elemental planes, but ritual practices passed down over time in an attempt to replicate the wish-granting abilities of the *janns*. These rituals are limited by the biases and elemental magic of each kind of genie. So far, they have been unwilling to share their techniques with one another to create stronger wishes.

Most genie *shuyookhs* can conduct this ritual up to three times per year to grant a mortal or undead creature a wish. Many unscrupulous creatures compel genie nobles to serve them, tricking them or entrapping them with magic. However, once a genie noble grants a third wish to a single creature, they are freed from service to that creature forever.

Jann

All six elements build each *jann* and fill them with a constant desire to travel, typically jaunting about the Universe and only briefly visiting the elemental planes. The eldest among geniekind, *janns* have been surpassed by the younger genies in many ways, whose nature is amplified by the magic of their home planes. Though they haven’t grown in might and magical potency, they still command respect from their distant offspring. Any *jann* can grant wishes, not just *shuyookhs*—a vestige of their ancient power.

JANN SHUYOOKHS

Jann Shuyookhs add the following to their innate spells: **4th** *invisibility* (×2), *read omens*.

JANN

CREATURE 4

MEDIUM AIR EARTH ELEMENTAL FIRE GENIE METAL WATER WOOD

Perception +11; darkvision

Languages Common, Muan, Petran, Pyric, Sussuran, Talican, Thalassic; *truespeech*

Skills Acrobatics +8, Arcana +10, Crafting +8, Deception +7, Survival +11

Str +4, **Dex** +2, **Con** +2, **Int** +3, **Wis** +3, **Cha** +1

Items composite shortbow (20 arrows), scimitar

AC 20; **Fort** +10, **Ref** +10, **Will** +13

HP 60; **Resistances** elemental resistance 5

Commanding Presence (aura, emotion, fear, mental) 20 feet. A creature that enters the aura must succeed at a DC 19 Will save or be frightened 1 (frightened 2 on a critical failure) and is then temporarily immune for 1 minute. A genie (with the exception of another *jann*) takes a –4 circumstance penalty to its save.

Elemental Resistance The jann's elemental resistance applies to cold, electricity, and fire damage, as well as all damage from elemental sources (including environmental damage from the elemental planes and damage from anything with the air, earth, fire, metal, water, or wood trait).

Speed 25 feet, fly 15 feet

Melee ✦ scimitar +14 (forceful, sweep), **Damage** 1d6+7 slashing plus all made one

Melee ✦ fist +14 (agile, magical, nonlethal), **Damage** 1d4+7 bludgeoning plus all made one

Ranged ✦ composite shortbow +12 (deadly d10, propulsive, range increment 60 feet, reload 0), **Damage** 1d6+5 piercing plus all made one

Arcane Innate Spells DC 21; **7th** *interplanar teleport* (to Astral Plane, Elemental Planes, or the Universe only); **2nd** *invisibility* (×2), *read omens*; **Cantrips (2nd)** *detect magic*, *know the way*; **Constant (5th)** *truespeech*

All Made One ✦ The jann calls upon all of the elements that make up their being to gain an additional arcane spell they can cast at will and empower their Strikes with the element, dealing an extra 1d4 damage of the listed type. These benefits last until the jann uses this ability again. **Air** *tailwind*, 1d4 electricity; **Earth** *pummeling rubble*, 1d4 bludgeoning; **Fire** *breathe fire*, 1d4 fire; **Metal** *thunderstrike*, 1d4 electricity; **Water** *hydraulic push*, 1d4 bludgeoning; **Wood** *summon plant or fungus*, 1d4 piercing.

Change Shape ✦ (arcane, concentrate, polymorph) The jann transforms into any Small or Medium animal (page 12). This doesn't affect the jann's statistics, but it could change the damage type of their Strikes.

Wanderer's Wish ✦✦✦ **Frequency** three times per year; **Effect** The jann instantly grants the benefits of a critical success with the *wish* ritual to a mortal creature. This has no cost. That creature specifies what they wish for, but the interpretation is up to the jann. A jann typically attempts to grant wishes in a way that encourages growth and exploration. A summoned jann can't use this ability.

Jaathoom

Possessing all the subtlety and elegance of air itself, the jaathooms of the Plane of Air operate within dreams, nightmares, and time. They give portents and speak through oracles and prophets rather than making their actual presence known. This makes their presence easily misinterpreted, often dubbed nightmares even if they grant visions with a benevolent purpose.

Jaathooms get along with janns and faydhaans, but they find jabalis and kizidhars too stiff and harbor undying hatred for ifrits. Despising violence, they deal with their opponents using magic or subterfuge.

JAATHOOM

CREATURE 5

UNCOMMON LARGE AIR ELEMENTAL GENIE

Perception +15; darkvision

Languages Common, Sussuran (can't speak any language); cloud of visions

Skills Acrobatics +14, Arcana +11, Athletics +11, Crafting +9, Deception +11, Diplomacy +13, Society +9, Stealth +12

Str +4, **Dex** +5, **Con** +2, **Int** +2, **Wis** +2, **Cha** +4

Items scimitar

Cloud of Visions (arcane, aura, mental) 60 feet. A jaathoom has telepathy 60 feet but can only show images rather than speaking.

AC 22; **Fort** +9, **Ref** +14, **Will** +11

HP 55

Turbulent Skies (air, arcane, aura) 20 feet. Swirling winds make all squares in the

JAATHOOM SHUYOOKHS

Jaathoom shuyookhs prefer to manifest wishes informed by their visions of the future. They add the following to their innate spells: **5th** *illusory creature*, *illusory object*, *nightmare* (×2), *sleep* (×2); **4th** *ill omen*.

JAATHOOM

emanation difficult terrain for Striding and Flying creatures. Creatures with the air trait are immune. The jaathoom can activate or deactivate this aura as a single action, which has the concentrate trait.

Naturally Invisible The jaathoom is invisible at all times, though when they take a hostile action of any kind, they are hidden instead of undetected until the start of their next turn, as the vague outline of their form is faintly visible for a short period of time.

Speed 25 feet, fly 40 feet

Melee ✦ scimitar +15 (forceful +1, reach 10 feet, sweep), **Damage** 1d6+10 slashing

Melee ✦ fist +16 (agile, finesse, magical, nonlethal, reach 10 feet), **Damage** 1d4+10 bludgeoning

Ranged ✦ crashing wind +16 (air, arcane, range increment 20 feet), **Damage** 1d8+8 bludgeoning

Arcane Innate Spells DC 21; **7th** *interplanar teleport* (to Astral Plane, Elemental Planes, or the Universe only); **4th**, *nightmare, vapor form*; **3rd** *ill omen, illusory creature, illusory object, sleep*; **Cantrips (3rd)** *detect magic*

Change Shape ✦ (arcane, concentrate, polymorph) The jaathoom transforms into a Small or Medium air elemental or aerial animal, such as an owl (page 12). This doesn't affect the jaathoom's statistics, but it could change the damage type of their Strikes.

Hurricane Blast ✦ (air, arcane) **Frequency** once per round; **Effect** The jaathoom moves all creatures without the air trait in their turbulent skies aura 20 feet directly away, clockwise, or counterclockwise. A creature avoids being moved if it succeeds at a DC 21 Fortitude save.

Ominous Dreams ✦✦ (mental, prediction) The jaathoom sends a prophetic dream into the mind of a sleeping creature within 10 feet. An unwilling creature avoids the vision if it succeeds at a DC 23 Will save. The jaathoom chooses the dream's subject, but not its exact events. The target sees a brief vision of its future related to that subject, with the effect of *augury*. If the result is bad or mixed, the creature is frightened 2 and doesn't start to recover from being frightened until it wakes.

Jabali

Hailing from the Plane of Earth, jabalis are proud and brazen genies. They value physical skill and love bargaining, games of chance, and working with metal and stone. Immense gemstones and veins of precious metal crisscross their home plane, and the industrious jabalis have built a vast mercantile empire from these abundant natural resources.

They have little interest in interacting with the other genies, preferring to keep to themselves. Their only main source of tension is with the zuhras of the Plane of Metal, since the metal resources were stolen from the Plane of Earth in ancient times.

JABALI

CREATURE 7

UNCOMMON LARGE EARTH ELEMENTAL GENIE

Perception +15; darkvision, tremorsense (imprecise) 60 feet

Languages Common, Petran; *truespeech*

Skills Athletics +19, Crafting +14, Deception +16, Nature +15, Society +14

Str +6, **Dex** +1, **Con** +4, **Int** +3, **Wis** +2, **Cha** +3

Items +1 *falchion*

AC 25; **Fort** +18, **Ref** +12, **Will** +15

HP 110

Speed 25 feet, burrow 45 feet, climb 20 feet; earth glide

Melee ✦ *falchion* +20 (forceful, magical, reach 10 feet, sweep), **Damage** 1d10+12 slashing

JABALI SHUYOOKHS

Jabali shuyookhs fulfill wishes as straightforwardly as possible. Jabali shuyookhs add the following to their innate spells: **8th** *earthquake*; **6th** *mountain resilience* (at will; self only), *petrify*; **5th** *illusory disguise*.

JABALI

Melee ♦ fist +19 (agile, magical, nonlethal, reach 10 feet), **Damage** 1d4+12 bludgeoning plus Push 10 feet (page 13) and stone clutch

Arcane Innate Spells DC 24; **7th** *interplanar teleport* (to Astral Plane, Elemental Planes, or the Universe only); **5th** *wall of stone*; **4th** *shape stone* (at will); **Cantrips (4th)** *detect magic*; **Constant (5th)** *truespeech*

Earth Glide The jabali can Burrow through dirt and stone at their full burrow Speed, leaving no tunnels or signs of their passing.

Stone Clutch (arcane, earth) When the jabali Pushes a creature into a stone barrier, the surface grips it with fingers of stone. The target must succeed at a DC 22 Reflex save or become grabbed by the surface (Escape DC 28).

Faydhaan

The faydhaans of the Plane of Water are more powerful than any of the other genies dwelling on the elemental planes—even stronger than ifrits due to their ability to quench their kin’s flames. It’s fortunate that they have little desire to wield that power forcefully, preferring to forge alliances through diplomacy and flattery. They can even transform into humanoids, making this even easier. Faydhaan society has strict rules of hospitality, and many of their cities have a magically sealed foreign quarter where they conduct business with air-breathers. Faydhaans also love art, such as dancing, music, and storytelling, but can be capricious in their tastes

Faydhaans get along well with jaathooms, jann, and jabalis, although the latter consider faydhaans flighty and annoying, associating only long enough to close trade deals.

FAYDHAAN

CREATURE 9

UNCOMMON LARGE ELEMENTAL GENIE WATER

Perception +16 (+18 to Sense Motive); darkvision, wavesense (imprecise) 60 feet (page 13)

Languages Common, Muan, Petran, Pyric, Sussuran, Talican, Thalassic; *truespeech*

Skills Athletics +19 (+23 to swim), Crafting +16, Deception +18, Diplomacy +20, Nature +18, Performance +20, Society +16, Stealth +18

Str +4, **Dex** +5, **Con** +2, **Int** +1, **Wis** +3, **Cha** +5

Items +1 striking trident

AC 28; **Fort** +17, **Ref** +18, **Will** +18

HP 145; **Resistances** fire 10

Turbulent Seas (aura, water) 40 feet. Water in the aura that is also in the same body of water as the faydhaan is difficult terrain for Swimming creatures. Creatures with the water trait are immune.

Speed 25 feet, swim 40 feet

Melee ♦ *trident* +20 (magical, reach 10 feet), **Damage** 2d8+10 piercing

Melee ♦ fist +20 (agile, magical, nonlethal, reach 10 feet), **Damage** 1d4+10 bludgeoning

Ranged ♦ *trident* +21 (magical, thrown 20 feet), **Damage** 2d8+10 piercing

Arcane Innate Spells DC 24; **7th** *interplanar teleport* (to Astral Plane, Elemental Planes, or the Universe only); **5th** *control water* (at will), *hydraulic torrent*, *truespeech* (at will); **4th** *hydraulic push* (at will); **2nd** *create water* (at will), *invisibility* (×2), *water breathing*; **Cantrips (5th)** *detect magic*; **Constant (5th)** *truespeech*

Change Shape ♦ (arcane, concentrate, polymorph) The faydhaan transforms into a Small or Medium water elemental, aquatic animal, or humanoid (page 12). This doesn’t affect the faydhaan’s statistics, but it could change the damage type of their Strikes.

Gift of Hospitality ♦♦♦ (arcane, emotion, mental) The faydhaan gives another willing creature a magical gift, sealing the arrangement with a physical gift or an agreeable

FAYDHAAN SHUYOOKHS

Faydhaan shuyookhs grant wishes in ways that please the most people possible. They add the following to their innate spells: **7th** *hydraulic torrent*, *planar palace*, *summon elemental*; **5th** *howling blizzard* (at will), *illusory creature* (×2), *mirage*, *truespeech* (at will); **4th** *invisibility* (×2), *vapor form*; **2nd** *create water* (at will), *invisibility* (at will), *see the unseen*.

conversation. The creature gains a +2 status bonus to Society and Diplomacy checks. A creatures can't have more than one gift of hospitality at a time, and a faydhaan can't grant more than one gift of hospitality at a time. The gift ends if the target acts hostile, or if the faydhaan renounces the recipient (a single action).

Skewer ♦ The faydhaan makes a trident Strike, dealing an extra 2d6 persistent bleed damage on a hit (4d6 on a critical hit).

Ifrit

The ifrits are hateful and merciless genies from the Plane of Fire, where they build metropolises and massive trade centers that draw extraplanar travelers from across the multiverse. They are cruel tyrants, vengeful warmongers, and bringers of destruction. There are many tales of mortals who made pacts with ifrits only to have their words twisted to suit a genie's capricious and malevolent whims.

Ifrits do not readily treat with other genies; they share an eternal feud with jaathooms, disdain faydhaans, and only occasionally tolerate alliances with jabalis. The Plane of Metal and Plane of Wood only recently returned to the planar cosmology, and the Dominion of Flame longs to melt and burn these new planes.

IFRIT SHUYOOKHS

Ifrit shuyookhs twist the phrasing of wishes to maximize suffering. A wisher for a thousand pounds of gemstones might have the gems delivered as a bone-crushing avalanche. Ifrits shuyookhs add the following to their innate spells: **7th volcanic eruption**; **5th fireball** (at will).

IFRIT

CREATURE 9

UNCOMMON LARGE ELEMENTAL FIRE GENIE

Perception +17; darkvision

Languages Common, Pyric; *truespeech*

Skills Arcana +14, Athletics +22, Crafting +14, Deception +19, Diplomacy +17, Intimidation +19, Society +14

Str +5, **Dex** +3, **Con** +4, **Int** +1, **Wis** +2, **Cha** +4

Items breastplate, +1 *striking scimitar*

AC 28; **Fort** +18, **Ref** +17, **Will** +20

HP 175; **Immunities** fire; **Weaknesses** cold 10, water 10

Speed 25 feet, fly 25 feet

Melee ♦ *scimitar* +21 (fire, forceful, magical, reach 10 feet, sweep),

Damage 2d6+11 slashing plus 2d6 fire

Melee ♦ fist +20 (agile, magical, reach 10 feet), **Damage** 1d4+11 bludgeoning plus 2d6 fire

Arcane Innate Spells DC 27, attack +19; **7th** *interplanar teleport* (to Astral Plane, Elemental Planes, or the Universe only); **4th** *fireball*, *invisibility* (x2); **Cantrips (5th)** *detect magic*, *ignition*; **Constant (5th)** *truespeech*

Burning Grasp (fire) When the ifrit grabs or restrains a creature, that creature takes 2d6 fire damage, and takes 2d6 fire damage at the end of each of its turns until freed.

Change Shape ♦ (arcane, concentrate, polymorph) The ifrit transforms into a Small or Medium fire elemental or reptile, such as a snake (page 12). This doesn't affect the ifrit's statistics, but it could change the damage type of their Strikes.

Combat Grab ♦ **Requirements** The ifrit has a hand free; **Effect** The ifrit makes a melee Strike. If the Strike hits, the target is grabbed in the ifrit's free hand.

Wings of Flame ♦ (arcane, fire) The ifrit grow great, flaming wings from their back. They gain a fly Speed of 35 feet for 1 minute. The flames also create an aura in a 5-foot emanation around the ifrit. Any creature that ends its turn in the aura takes 2d6 fire damage with a DC 25 basic Reflex save.

IFRIT

PAIZO INC.

Creative Directors • James Jacobs and Luis Loza
Director of Game Design • Jason Bulmahn
Director of Visual Design • Sonja Morris
Director of Game Development • Adam Daigle
Development Manager • Linda Zayas-Palmer
Managing Creative Director (Starfinder) • Thurston Hillman
Senior Developers • John Compton, Eleanor Ferron, Jenny Jarzabski, and Jason Keeley
Developers • Vanessa Hoskins, Dustin Knight, and Landon Winkler
Lead Designer (Games) • Joe Pasini
Organized Play Line Developers • Jessica Catalan, Josh Foster, and Shay Snow
Design Manager • Michael Sayre
Pathfinder Lead Designer • Logan Bonner
Senior Designer • James Case
Designer • Joshua Birdsong
Managing Editor • Patrick Hurley
Lead Editor • Avi Kool
Senior Editors • Ianara Natividad and Simone D. Sallé
Editors • Felix Dritz, Priscilla Lagares, Lynne M. Meyer, Zac Moran, and Solomon St. John
Concept Art Director • Kent Hamilton
Art Directors • Kyle Hunter and Adam Vick
Senior Graphic Designer • Emily Crowell
Graphic Designer • Adriana Gasperi
Production Designer • Danika Wirch
Director of Brand Strategy • Mark Moreland
Paizo CEO • Lisa Stevens
President • Jim Butler
Chief Creative Officer • Erik Mona
Vice President of People & Culture • Maggie Gallagher

Vice President of Sales & Operations • Mike Webb
Vice President of Technology • Rei Ko
Controller • William Jorenby
Bookkeeper • Emma Swan
Director of Sales • Cosmo Eisele
Sales & E-Commerce Assistant • Mika Hawkins
Director of Licensing • John Feil
Director of Marketing • Aaron Shanks
Marketing and Licensing Coordinator • Raychael Allor
Marketing and Media Specialist • Rue Dickey
Community and Social Media Specialist • Jonathan Morgantini
Organized Play Coordinator • Alex Speidel
Director of Project Management • Glenn Elliott
Project Manager • Lee Aula
Finance Operations Specialist • B. Scott Keim
Front End Engineering Lead • Andrew White
Senior Software Developer • Gary Teter
Software Architect • Brian Bauman
Software Developer • Robert Brandenburg
Software Test Engineer • Erik Keith
System Administrators II • Whitney Chatterjee and Josh Thornton
Web Content Manager • Maryssa Mari
Webstore Coordinator • Katina Davis
Customer Service Lead • Austin Phillips
Customer Service Representatives • Kait Chase, James Oakes, and Jackson Wood
Warehouse Manager • Jeff Strand
Logistics Coordinator • Kevin Underwood
Warehouse Distribution Lead • Heather Payne
Warehouse Team • Alexander Crain, Summer Foerch, James Mafi, Evan Panek, and Jesus Reynoso Ortiz

AUTHORS

Logan Bonner, Jason Bulmahn, James Case, Eleanor Ferron, James Jacobs, Jenny Jarzabski, Dustin Knight, Lyz Liddell, Luis Loza, Stephen Radney-MacFarland, Michael Sayre, Mark Seifter, and Landon Winkler

ARTISTS

Ivan Koritarev, Josef Kucera, Will O'Brien, and Firat Solhan

LICENSE NOTE

The books containing the rules included in this document will be licensed under the terms of the ORC license (paizo.com/orcllicense). However, due to this preview PDF being released substantially earlier and not presenting every rule with its full context, this document is not released under any license.

Pathfinder Core Preview © 2023, Paizo Inc. Paizo, the Paizo golem, Pathfinder, and other trademarks owned by Paizo are property of Paizo Inc. All rights reserved.

