
Welcome to the playtest for the Pathfinder Advanced Player’s Guide! This sourcebook will bring lots of fun and exciting 
options for players at the table and is scheduled to release in July of 2020. One of the most exciting features of the 
Advanced Player’s Guide is the four new classes we’re introducing—but we need your help to playtest them! 

 •	 The investigator is a savvy, street-smart character who takes cases to uncover clues and solve mysteries. This class ties to 
parts of the game that aren’t covered in depth in the Core Rulebook, so the playtest will see if their approach to solving 
mysteries is satisfying, while keeping the rules for the game as a whole flexible.

 •	 The oracle commands divine powers by drawing from universal concepts, casting powerful revelation spells that take 
a toll on their body and manifest as a double-edged curse. We want to make sure the curse effects are fun and engaging 
without disrupting the balance of the class compared to other characters. For the playtest, we’ve selected only a subset 
of mysteries, but there will be more in the final version. 

 •	 The swashbuckler is the flamboyant daredevil of the battlefield, tumbling through foes and entering a heightened state to 
deliver devastating finishing blows. We’ll be testing a system that encourages them to gain panache, a state of bombastic 
flair that lets them use more powerful abilities. The playtest version emphasizes new rules specific to the class so that we 
can playtest those thoroughly, but the final version might pick up some of the fighter’s weapon feats suited to dueling.

 •	 The witch serves a mysterious patron entity, casting spells and hexes learned through a powerful familiar. This is the most 
flexible spellcasting class we’ve introduced, since it allows you to build your own path by selecting not only feats, but 
also lessons from your patron. We want to make sure those options work well both narratively and mechanically across 
all three of the spellcasting traditions the witch can gain access to.

HOW TO PLAYTEST
The playtest will run until December 2nd, 2019. We’re looking for your feedback, comments, and criticisms regarding 
these classes, but we’re focusing our attention on feedback from play. Make new characters, use them as PCs or 
adversaries, and run a few game sessions or encounters incorporating them!

Anything can change based on the results of the playtest! These are early iterations of the new classes; some abilities 
might be a bit extreme or stretch some assumptions of the game, and the best way to find out if we’ve gone too far (or 
in the wrong direction) is for us to deliver these classes into your hands. Because the playtest window is relatively short, 
we don’t expect to release any changes to these classes during the playtest itself, only in the final version of the book.

Once you’ve had a chance to try these classes, you can submit your feedback in the following ways.
 •	 Surveys: Head to https://www.surveymonkey.com/r/APGClassSurvey and https://www.surveymonkey.com/r/

APGOpenResponse to take surveys that will allow us to gather your responses. These surveys will be available 
starting Tuesday, November 12, 2019, and they will remain open until the end of the playtest.

 •	 Forums: On paizo.com, you’ll find a general forum for discussion and announcements, plus forums for each of the 
four new classes. When you post to the forums, look for existing threads on your topic before starting a new one. 
Remember that every poster is trying to make the game better for everyone, so please be polite and respectful.

We’d like to thank you for participating in the Advanced Player’s Guide playtest. We’re looking forward to seeing 
what you think and using your feedback to make these classes the best they can be!

Jason Bulmahn, Director of Game Design
Logan Bonner, Lyz Liddell, and Mark Seifter, Designers

©2019 Paizo Inc. 1

Advanced Player’s Guide
CLASS PLAYTEST


©2019 Paizo Inc.

Advanced Player’s Guide


Investigator

DURING COMBAT ENCOUNTERS...
Your keen insights into your foes make you more dangerous than your basic skill 
at arms would indicate. Taking a moment to study your foes, you prepare to strike 
them in vital spots, doing the most damage you can. Your perceptiveness lets you 
act quickly and find hidden foes. You’ll often assist tougher members of your party, 
wisely protecting yourself while providing vital aid.

DURING SOCIAL ENCOUNTERS...
Few can stand up against your scrutiny. You might not be the most charming, but 
you see things for what they really are and develop an understanding of a social 
situation rapidly. Any chat is an investigation, after all.

WHILE EXPLORING...
You look for clues in your environment. Scouting, analyzing the intricacies of 
puzzles or mysterious phenomena, and pursuing leads over time all make you a 
valuable ally as your group explores.

IN DOWNTIME...
You study up on subjects both new and old, make new allies you can share 
information with, and pursue hobbies that keep your overactive mind satisfied. 
You might make a bit of coin as an investigator, or by consulting with the local 
constabulary.

YOU MIGHT...
 •	 Start asking questions—quite involved ones—immediately when presented with 

a conundrum.
 •	 Press to find the deeper meanings behind anything you encounter, and to see the 

cogs behind the facade of the world that truly drive events.
 •	 Get so involved in a case that you ignore other matters, deeming them trivial. 

OTHERS PROBABLY...
 •	 Find the cascades of information you spout forth extremely helpful, if difficult 

to fully comprehend.
 •	 Rely on you to solve mysteries, puzzles, or other challenges requiring intellectual 

curiosity and reasoning.
 •	 Get a bit annoyed that you’re such a know-it-all.

INITIAL PROFICIENCIES
At 1st level, you gain the listed 

proficiency ranks in the following 

statistics. You are untrained in 

anything not listed unless you 

gain a better proficiency rank in 

some other way.

PERCEPTION
Expert in Perception

SAVING THROWS
Trained in Fortitude

Expert in Reflex

Expert in Will

SKILLS
Trained in Society

Trained in one or more skills 

determined by your investigative 

field

Trained in a number of additional 

skills equal to 6 plus your 

Intelligence modifier

ATTACKS
Trained in simple weapons

Trained in the rapier, sap, 

shortbow, shortsword, and sword 

cane

Trained in unarmed attacks

DEFENSES
Trained in light armor

Trained in unarmored defense

CLASS DC
Trained in investigator class DC

No crime, no disappearance, no mystery is too great for your sharp eyes and analytical 
mind. Knowledge is your greatest tool and most dangerous weapon. You lead investigations 
and study up on the foes and other dangers you may come across. Doggedly pursuing every 
lead, you arm the rest of your party with these same advantages that serve you so well.

HIT POINTS
8 plus your Constitution modifier
You increase your maximum number of HP 
by this number at 1st level and every level 
thereafter.

KEY ABILITY
INTELLIGENCE
At 1st level, your class gives you an 
ability boost to Intelligence.

©2019 Paizo Inc. 3

Advanced Player’s Guide


TABLE 1–1: INVESTIGATOR ADVANCEMENT
Your
Level	 Class Features
1	 Ancestry and background, initial proficiencies, on 

the case, methodology, investigator feat, study 
suspect, studied strike 1d6

2	 Investigator feat, skill feat, skill increase
3	 General feat, keen recollection, skill increase, skillful 

lesson
4	 Investigator feat, skill feat, skill increase
5	 Ability boosts, ancestry feat, skill increase, skillful 

lesson, studied strike 2d6, weapon acumen
6	 Investigator feat, skill feat, skill increase
7	 General feat, skill increase, skillful lesson, vigilant 

senses, weapon specialization
8	 Investigator feat, skill feat, skill increase
9	 Ancestry feat, great fortitude, investigator 

expertise, skill increase, skillful lesson, studied 
strike 3d6

10	 Ability boosts, investigator feat, skill feat, skill 
increase

11	 Deductive improvisation, general feat, resolve, skill 
increase, skillful lesson

12	 Investigator feat, skill feat, skill increase
13	 Ancestry feat, incredible senses, light armor 

expertise, master acumen, skill increase, skillful 
lesson, studied strike 4d6

14	 Investigator feat, skill feat, skill increase
15	 Ability boosts, evasion, general feat, greater weapon 

specialization, skill increase, skillful lesson
16	 Investigator feat, skill feat, skill increase
17	 Ancestry feat, greater resolve, skill increase, skillful 

lesson, studied strike 5d6
18	 Investigator feat, skill feat, skill increase
19	 General feat, light armor mastery, master detective, 

skill increase, skillful lesson
20	 Ability boosts, investigator feat, skill feat, skill 

increase

CLASS FEATURES
You gain these abilities as an investigator. Abilities gained 
at higher levels list the level at which you gain them next 
to the features’ names.

ANCESTRY AND BACKGROUND
In addition to what you get from your class at 1st level, 
you have the benefits of your selected ancestry and 
background.

INITIAL PROFICIENCIES
At 1st level, you gain a number of proficiencies that 
represent your basic training. These proficiencies are 
noted at the start of this class.

ON THE CASE
As an investigator, you think of your adventures as series 

of cases waiting to be solved. You gain an action and an 
activity you can use to investigate cases and assist others 
who investigate the same topic: Take the Case and Clue In.

TAKE THE CASE
CONCENTRATE

Frequency once per 10 minutes
You spend 1 minute to establish a case you’re going to pursue—
an intense investigation into a single subject you designate 
when you use this activity. This subject is typically a single 
creature, item, or small location (such as a room or corridor), 
but the GM might allow a different scope for your investigation. 
You don’t need to know the identity of the subject, but you 
do need to be aware of its existence. For instance, finding a 
footprint is enough to designate the creature that left it as 
your subject, and seeing a hasty sketch of an item or location 
can be enough of a lead to start your investigation.

Whenever you attempt a check to investigate your subject, 
you gain a +1 circumstance bonus on the check. The exact 
checks this applies to depend on how you investigate and are 
determined by the GM, but checks to investigate are typically 
Perception checks or skill checks that use Intelligence, 
Wisdom, or Charisma.

You can have only one open case at a time. If you Take the 
Case again, you must designate a different subject (or rather, 
they must be different as far as you know). You can’t choose a 
previous subject again until after the next time you make your 
daily preparations.

CLUE IN [reaction]
CONCENTRATE

Frequency once per 10 minutes
Trigger Another creature attempts a check to investigate the 

subject of your open case.
You share a bit of the information you’ve discovered in your 
investigation so far with the triggering creature. They gain 
a circumstance bonus on the triggering check equal to your 
circumstance bonus on checks to investigate your subject. 
The GM can add any relevant traits to this reaction depending 
on the situation, such as auditory if you’re conveying the 
information verbally.

METHODOLOGY
Your studies have made you savvy in many areas, but 
one in particular drew your intense interest. Choose a 
methodology. The methodologies presented in this book 
are as follows.

Alchemical Sciences
Your methodology emphasizes chemical and alchemical 
analysis, determining information from unusual 
sediments and fluids found on the scene. You possess 
enough alchemical knowhow to whip up a few tinctures 
to help you with your cases.

You’re trained in Crafting and gain the Alchemical 
Crafting skill feat (Core Rulebook 258). In addition, 

©2019 Paizo Inc. 4

Advanced Player’s Guide


you learn the formulas for two additional common 
1st‑level alchemical elixirs. Each time you gain a level, 
you can learn the formula for one common alchemical 
elixir or alchemical tool of any level of item you can 
create. During your daily preparations, you can create 
a number of versatile vials—alchemical concoctions 
that can quickly be turned into elixirs—equal to your 
Intelligence modifier. You can use the Quick Tincture 
action to turn one of these vials into an elixir for which 
you know the formula.

QUICK TINCTURE [one-action]
INVESTIGATOR MANIPULATE

Cost 1 versatile vial
Requirements You must know the formula for the alchemical 

elixir you’re creating and you must be holding alchemist’s 
tools or wearing them and have a free hand.

You quickly brew up a short-lived tincture. You create a single 
alchemical elixir of your level or lower that’s in your formula 
book without having to spend the normal monetary cost in 
alchemical reagents or needing to attempt a Crafting check. 
This item has the infused trait, but it remains potent only until 
the end of the current turn.

Empiricism
You believe that everything comes down to data. 
Calculating statistics, running numbers, and using 
inductive reasoning allows you to determine the most 
likely outcome of any scenario, and anything out of place 
calls out to you.

You are trained in one Intelligence-based skill of your 
choice. You gain the On the Scene investigator feat (page 
7). You gain the Observe Expeditiously free action.

OBSERVE EXPEDITIOUSLY [free-action]
INVESTIGATOR

Frequency once per 10 minutes
You observe your surroundings with great speed. You either 
Seek or Sense Motive.

Forensic Medicine
You’ve learned that in most cases, especially murders, 
there’s far more information left in the body than 
criminals believe. Information from bruising to bone 
work, blood spatters, and even the life cycle of carrion 
insects can narrow the time frame substantially.

You’re trained in Medicine and gain the Forensic 
Acumen (page 11) and Battle Medicine (Core Rulebook 
page 258) skill feats. When you use Battle Medicine, on 
a success the target recovers an additional amount of 
Hit Points equal to your level, and the target becomes 
temporarily immune for only 1 hour, not 1 day.

INVESTIGATOR FEATS
At 1st level and every even-numbered level, you gain an 
investigator class feat.

STUDY SUSPECT
You’ve learned how to study your opponents for any 
possible weak points.

STUDY SUSPECT [one-action]
CONCENTRATE

Frequency once per round
You assess a foe for weak points in combat. Attempt a 
Perception check against the Will DC of one creature you can 
see. If the creature is the subject of your open case, you can 
use this ability as a free action.
Critical Success On all your attacks against the target until 

the end of this turn, you gain a +1 circumstance bonus to 
your attack roll.

Success On your next attack this turn against the target, you 
gain a +1 circumstance bonus to your attack roll.

STUDIED STRIKE
When you strike carefully and with forethought, you deal 
a telling blow. When you are benefitting from the bonus 
from Study Suspect and successfully hit the creature 
you Studied with a Strike, you deal an additional 1d6 
precision damage. This applies only if your Strike was 
with an agile or finesse melee weapon, an agile or finesse 
unarmed attack, a ranged weapon, or a sap. For a ranged 
attack with a thrown weapon, the weapon must also be 
agile or finesse. 

As your investigator level increases, so too does the 
deadliness of your studied strike. Increase the number of 
dice by one at 5th, 9th, 13th, and 17th levels.

SKILL FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain a skill 
feat. You must be trained or better in the corresponding 
skill to select a skill feat.

SKILL INCREASES	 2ND
You gain more skill increases than members of other 
classes. At 2nd level and every level thereafter, you gain a 
skill increase. You can use this increase to either become 
trained in one skill you’re untrained in, or to become an 
expert in one skill in which you’re already trained.

At 7th level, you can use skill increases to become a 
master in a skill in which you’re already an expert, and 
at 15th level, you can use them to become legendary in a 
skill in which you’re already a master.

GENERAL FEATS	 3RD
At 3rd level and every 4 levels thereafter, you gain a 
general feat.

KEEN RECOLLECTION	 3RD
You’re able to recall all sorts of pertinent facts on the case, 
even on topics that aren’t your specialty. Your proficiency 
bonus to untrained skill checks to Recall Knowledge is 
equal to your level instead of +0. 

©2019 Paizo Inc. 5

Advanced Player’s Guide


SKILLFUL LESSONS	 3RD
At 3rd level and every odd-numbered level thereafter, you 
gain a skill feat. This feat must be for an Intelligence-, 
Wisdom-, or Charisma-based skill, or for the skill you 
gained from your investigative field.

ABILITY BOOSTS	 5TH
At 5th level and every 5 levels thereafter, you boost four 
different ability scores. You can use these ability boosts to 
increase your ability scores above 18. Boosting an ability 
score increases it by 1 if it’s already 18 or above, or by 2 
if it starts out below 18.

ANCESTRY FEATS	 5TH
In addition to the ancestry feat you started with, you gain 
an ancestry feat at 5th level and every 4 levels thereafter.

WEAPON ACUMEN	 5TH
You apply your diverse studies to your weapons as 
well as your skills. Your proficiency ranks for simple 
weapons and unarmed attacks, as well as the rapier, 
sap, shortbow, shortsword, and sword cane, increase 
to expert.

VIGILANT SENSES	 7TH
Through your adventures, you’ve developed keen 
awareness and attention to detail. Your proficiency rank
for Perception increases to master.

WEAPON SPECIALIZATION	 7TH
You’ve learned how to inflict greater injuries with the 
weapons you know best. You deal 2 additional damage 
with weapons and unarmed attacks in which you are an 
expert. This damage increases to 3 if you’re a master, and 
4 if you’re legendary.

GREAT FORTITUDE	 9TH
Your physique is incredibly hardy. Your proficiency rank 
for Fortitude saves increases to expert.

INVESTIGATOR EXPERTISE	 9TH
You’ve refined your investigative techniques to an 
exceptional degree. Your circumstance bonus from Take 
the Case increases to +2. Your proficiency rank for your 
investigator class DC increases to expert.

DEDUCTIVE IMPROVISATION	 11TH
Improving upon your keen recollection, you use your 
skills at deduction to perform whatever task is necessary 
to solve the case. You can attempt any check that requires 
you to be trained in a skill, even if you’re untrained in 
it; you can attempt any check that requires you to have 
expert proficiency in a skill, as long as you’re trained in it; 
and you can attempt any check that requires you to have 
master proficiency in a skill, as long as you have expert 
proficiency in it.

RESOLVE	 11TH
You’ve steeled your mind with resolve. Your proficiency 
rank for Will saves increases to master. When you roll a 
success on a Will save, you get a critical success instead.

INCREDIBLE SENSES	 13TH
You notice things almost impossible for an ordinary 
person to detect. Your proficiency rank for Perception 
increases to legendary.

LIGHT ARMOR EXPERTISE	 13TH
You’ve learned how to dodge while wearing light or 
no armor. Your proficiency ranks for light armor and 
unarmored defense increase to expert.

MASTER ACUMEN	 13TH
Your study of combat grants you deeper insight into your 
investigator weapons. Your proficiency ranks for simple 
weapons and unarmed attacks, as well as the rapier, 
sap, shortbow, shortsword, and sword cane, increase to 
master.

EVASION	 15TH
You’ve learned to move quickly to avoid explosions, a 
dragon’s breath, and worse. Your proficiency rank for 
Reflex saves increases to master. When you roll a success 
on a Reflex save, you get a critical success instead.

GREATER WEAPON SPECIALIZATION	 15TH
Your damage from weapon specialization increases to 4 
with weapons and unarmed attacks in which you’re an 
expert, 6 if you’re a master, and 8 if you’re legendary.

GREATER RESOLVE	 17TH
Your unbelievable training grants you mental resiliency. 
Your proficiency rank for Will saves increases to 
legendary. When you roll a success on a Will save, you get 
a critical success. When you roll a critical failure on a Will 
save, you get a failure instead. When you fail a Will save 
against a damaging effect, you take half damage.

LIGHT ARMOR MASTERY	 19TH
Your skill with light armor improves, increasing your 
ability to dodge blows. Your proficiency ranks for light 
armor and unarmored defense increase to master.

MASTER DETECTIVE	 19TH
As a master detective, you can solve any case and lead 
your team to find all the clues available. You can use 
Clue In as often as you want instead of once every 10 
minutes (subject to the normal limit on reactions). In 
addition to the effects of deductive improvisation, you 
can attempt any check that requires you to be legendary, 
as long as you have master proficiency in that skill. Your 
proficiency rank for your investigator class DC increases 
to master.

©2019 Paizo Inc. 6

Advanced Player’s Guide


INVESTIGATOR FEATS
At every level that you gain an investigator feat, you can 
select one of the following feats. You must satisfy any 
prerequisites before selecting the feat.

1ST LEVEL

FLEXIBLE STUDIES	 FEAT 1
INVESTIGATOR

You’ve collected a cross-section of information on various 
disciplines you can refer to when preparing for various tasks. 
During your daily preparations, you can cram on a certain 
subject to become temporarily trained in one skill of your 
choice. This proficiency lasts until you prepare again. As this 
proficiency is temporary, you can’t use it as a prerequisite for 
a skill increase or a permanent character option like a feat.

KNOWN WEAKNESSES	 FEAT 1
INVESTIGATOR

Whenever you Study a Suspect, you can also attempt a 
check to Recall Knowledge as part of that action. If you 
critically succeed at the Recall Knowledge check, you notice a 
weakness. If you immediately convey this information to your 
allies as part of the check, they gain a +1 circumstance bonus 
on their next attack rolls against the suspect, as long as their 
attacks are made before the beginning of your next turn.

ON THE SCENE	 FEAT 1
INVESTIGATOR

When you enter a new location, such as a room or corridor, 
you immediately notice one thing out of the ordinary. The GM 
determines what it is, or whether there’s nothing reasonable 
to pick up. They skip obvious clues (ones that can be easily 
noticed without a check), and you find out only that an area 
or object is suspicious, not why it’s suspicious. For example, if 
you entered a study with a large bloodstain on the ground, the 
bloodstain is so obviously suspicious it’s evident to you already, 
so the GM might note that there’s something suspicious about 
the desk drawer instead. You would then need to investigate 
the drawer further to find out what specifically is out of 
the ordinary. You don’t determine whether creatures are 
suspicious with On the Scene.

You don’t typically get any benefit when you leave and 
come back to a place, though if a major change has happened 
there and time has passed, the GM might determine that you 
do.

UNDERWORLD INVESTIGATOR	 FEAT 1
INVESTIGATOR

Your work as an investigator makes you familiar with the 
criminal element. You might be a criminal yourself, or you might 
have just gained an understanding of how they operate. You 
become trained in Underworld Lore, and you gain your Take the 
Case circumstance bonus on Thievery checks to investigate the 
subject (such as checks to Steal a clue from a suspect or Pick a 
Lock to open a safe with damning documents).

2ND LEVEL

COMBAT CLUE	 FEAT 2
INVESTIGATOR

You can clue your allies in not only to investigations of the 
scene but also to your analysis of your suspect. In addition to 
its normal trigger, you can use Clue In when an ally attacks 
the target of your successful Study Suspect, as long as they 
attempt their attack before the beginning of your next turn. 
If you do, the ally gains the +1 circumstance bonus from your 
Study Suspect, rather than the circumstance bonus from Take 
the Case.

FRAMING CASE [one-action]	 FEAT 2
CONCENTRATE INVESTIGATOR

Frequency once per day
Sometimes your case splinters into smaller mysteries, but 
you know how to never lose sight of the big picture. You 
designate your current case as your framing case for the day. 
Whenever you Take the Case again, you still change cases 
as normal, but you can change back to your framing case 
any number of times by using a single action, which has the 
concentrate trait. On your next daily preparations, you can 
choose to keep the same case as your framing case or choose 
a new one.

TRAP FINDER	 FEAT 2
INVESTIGATOR

You have an intuitive sense that alerts you to the dangers 
and presence of traps. You gain a +1 circumstance bonus to 
Perception checks to find traps, to AC against attacks made by 
traps, and to saves against traps. Even if you aren’t Searching, 
you get a check to find traps that normally require you to be 
Searching. You still need to meet any other requirements to 
find the trap.

You can disable traps that require a proficiency rank of 
master in Thievery. If you have master proficiency in Thievery, 
you can disable traps that require a proficiency rank of 
legendary instead, and your circumstance bonuses against 
traps increase to +2.

4TH LEVEL

ALCHEMICAL DISCOVERIES	 FEAT 4
INVESTIGATOR

Prerequisites alchemical sciences methodology
You’ve devoted extra time in the lab to improve your 
knowledge of alchemy. You can learn the formulas for up to 
two alchemical elixirs each time you level up instead of one 
(which must still be elixirs or tools). The number of versatile 
vials you can create each day increases by 1 if you’re an expert 
in Crafting, 2 if you’re a master, or 4 if you’re legendary.

DETECTIVE’S WILL	 FEAT 4
INVESTIGATOR

When you’re on a case, you’re watchful and resolute—protected 

©2019 Paizo Inc. 7

Advanced Player’s Guide


against mind games your suspect might pull. You gain your 
circumstance bonus from Take the Case on Will saves against 
the subject of your case (as usual, this adds to your Will DC 
against Demoralize, Feint, and Make an Impression), and you 
can use Clue In to assist an ally’s Will save against the subject 
of your case.

GUIDED OBSERVATION	 FEAT 4
INVESTIGATOR

Prerequisites empiricism methodology
Dissatisfied with only your own keen observations, you find 
a way to help your fellows see as you do. When you Observe 
Expeditiously, you can choose one ally. That ally can Seek 
or Sense Motive as a free action once on their next turn. 
Alternatively, when you use Observe Expeditiously to Seek 
and detect a creature, you can instead Point Out that creature 
as part of the action you use to Observe Expeditiously instead 
of granting your ally the Seek or Sense Motive free action.

PREDICTIVE PURCHASE [two-actions]	 FEAT 4
INVESTIGATOR

Cost The price of the chosen item. 
Requirements You have not used this ability since the last 

time you were able to purchase goods.
You have just the thing for the current situation. You take 
two Interact actions to remove your backpack, then draw 
from it an item you hadn’t previously declared that you 
purchased. Your character intuited that you would come to 
need the item and purchased it the last time they had the 
opportunity. The item must be a piece of adventuring gear 
or a consumable item, it must be common with a level no 
higher than half your level, and the Bulk of the item must 
be low enough that carrying it would not have made you 
encumbered.

SCALPEL’S POINT	 FEAT 4
INVESTIGATOR

Prerequisites forensic medicine methodology
When you Study a Suspect, you can attempt a Medicine check 
against the target’s Fortitude DC instead of the normal check. 
The results are the same, with the addition that any Strike 
gaining the bonus from that use of Study Suspect also deals 
1d6 bleed damage on a critical success.

STUDIED ASSESSMENT	 FEAT 4
INVESTIGATOR

You learn your foes’ strengths and weaknesses by watching 
them move. The first time you critically succeed on a check to 
Study a given Suspect, the GM chooses one of the following 
pieces of information about the enemy to tell you: which of the 
enemy’s weaknesses is highest, which of the enemy’s saving 
throws has the lowest modifier, one immunity the enemy has, 
or which of the enemy’s resistances is highest. The GM can 
pick one at random or choose which to tell you, but they can’t 
choose one that doesn’t apply (such as choosing an immunity 
for an enemy that has no immunities).

6TH LEVEL

ACCURATE STUDY	 FEAT 6
INVESTIGATOR

You can focus your most successful analyses of your suspects 
for one accurate attack. When you critically succeed at a 
check to Study a Suspect, instead of the usual benefit, you 
can choose to gain the following benefit.

Critical Success On your next attack against the target this 
turn, you gain a +2 circumstance bonus to your attack 
roll.

ONGOING INVESTIGATION	 FEAT 6
INVESTIGATOR

You’re always investigating what’s around you, even as you 
perform other activities. You can move at full Speed while 
taking the Investigate exploration activity and can use another 
exploration activity while Investigating.

THOROUGH RESEARCH	 FEAT 6
INVESTIGATOR

When you succeed at a Recall Knowledge check, you learn 
an additional fact about the subject. When you critically 
succeed at a Recall Knowledge check, you might gain even 
more additional information or context than normal, at the 
GM’s discretion.

8TH LEVEL

BLIND-FIGHT	 FEAT 8
INVESTIGATOR

Prerequisites master in Perception
Your battle insights make you more aware of concealed 
and invisible opponents. You don’t need to succeed at a flat 
check to target concealed creatures. You’re not flat-footed to 
creatures that are hidden from you (unless you’re flat-footed 
to them for reasons other than the hidden condition), and 
you need only a successful DC 5 flat check to target a hidden 
creature.

While you’re adjacent to an undetected creature of your 
level or lower, it is instead only hidden from you.

CLUE THEM ALL IN	 FEAT 8
INVESTIGATOR

You can clue in all your allies at once. When you use the Clue 
In reaction, if any of your other allies are also attempting the 
same check, they all receive the circumstance bonus from 
Clue In. 

10TH LEVEL

JUST ONE MORE THING [one-action]	 FEAT 10
FORTUNE INVESTIGATOR

Requirements Your most recent action was to Feint, Request, 
or Demoralize, and you failed, but didn’t critically fail.

After your attempt to influence someone goes poorly, you add 

©2019 Paizo Inc. 8

Advanced Player’s Guide


another bit of information or ask a pointed question, possibly 
salvaging your previous attempt. Re-roll the failed check and 
use the new result. You can’t use Just One More Thing against 
the creature again for 24 hours.

You can also use Just One More Thing if you failed, but didn’t 
critically fail, at a check to Lie, Gather Information, Make an 
Impression, or Coerce. In this case, rather than taking one 
action, adding Just One More Thing takes you half the amount 
of time you initially spent on the check, with a minimum of 1 
more round.

SUSPECT OF OPPORTUNITY [reaction]	 FEAT 10
INVESTIGATOR

Frequency once per hour 
Trigger A foe take a hostile action against you in combat.
Sometimes something intrudes upon your case unexpectedly, 
such as an ambush sent to bring your investigation to a close. 
You’ve learned how to compartmentalize your main case and 
open a new one for your current predicament. You Take the 
Case against the triggering foe, setting aside but not ending 
your currently active case, if you have one. At the end of 
the combat encounter, you close the new case against the 
triggering foe and return to your original case, if you have one.

SWEEPING STUDY	 FEAT 10
INVESTIGATOR

Prerequisites studied strike
You’re constantly studying small aspects of everyone’s 
movements, even without using Study Suspect. When you 
succeed at a Strike with an agile or finesse melee weapon, an 
agile or finesse unarmed attack, a ranged weapon, or a sap, if 
you wouldn’t deal your additional studied strike damage, you 
still deal 1 precision damage for every die of studied strike 
you have. Just as with studied strike, for a ranged attack with 
a thrown weapon, the weapon must also be agile or finesse. 

12TH LEVEL

FORESEE DANGER [reaction]	 FEAT 12
CONCENTRATE INVESTIGATOR

Trigger A creature targets you with an attack and you can see 
the attacker.

You perceive every possible way your foe’s attack could land 
and attempt to avoid them all. The triggering attack roll is 
against your Perception DC instead of your AC. Though this 
allows you to avoid taking penalties to your AC, it doesn’t 
remove any conditions or other effects lowering your AC. So, 
for example, an enemy with sneak attack would still deal extra 
damage to you for being flat-footed, though you wouldn’t take 
the –2 circumstance penalty when defending against the attack. 

REASON RAPIDLY [one-action]	 FEAT 12
INVESTIGATOR

Your mind works through clues at an unbelievable speed. You 
instantly use up to five Recall Knowledge actions. If you have 
any special abilities or free actions that would normally be 

triggered when you Recall Knowledge, you can’t use them for 
these actions.

14TH LEVEL

PLOT THE FUTURE	 FEAT 14
CONCENTRATE INVESTIGATOR

You spend 10 minutes in contemplation to uncannily predict 
how events will play out. Choose a particular goal or activity 
you plan to engage in within 1 week, or an event you expect 
might happen within 1 week. You analyze whether it is likely 
to come to pass, determining whether it is highly likely, 
somewhat likely, somewhat unlikely, or highly unlikely. You 
learn a piece of advice suggesting a course of action you or 
your allies could take that might make the chosen event more 
or less likely, whichever you prefer. The GM determines the 
likeliness of the event and the piece of advice you learn.

SENSE THE UNSEEN [reaction]	 FEAT 14
INVESTIGATOR

Trigger You fail a check to Seek.
When you look for foes, you catch the slightest of cues. Even 
though you failed at the triggering check, you automatically 
sense any undetected creatures in the area where you’re 
Seeking, making them merely hidden to you.

STUDIED BYPASS	 FEAT 14
INVESTIGATOR

When you study a target with resistances, you find momentary 
weaknesses in its defenses, allowing you to strike a telling 
blow. When you succeed at an attack roll that benefits from 
your circumstance bonus from Study Suspect, you ignore an 
amount of resistance equal to your Intelligence modifier for 
each resistance that applies against your attack.

16TH LEVEL

IMPLAUSIBLE PURCHASE	 FEAT 16
INVESTIGATOR

Prerequisites Predictive Purchase
It seems impossible, but you’ve analyzed every angle and are 
able to just keep pulling out exactly the item you need, even 
in the middle of a far-flung crime scene. You can use Predictive 
Purchase without satisfying its requirement entry, and you 
can use Predictive Purchase as a single action instead of a 
two-action activity, during which you Interact and draw the 
item. In addition, five times per day, you can use Predictive 
Purchase to pull out a common consumable item up to 6 levels 
lower than your level.

DIDACTIC STRIKE	 FEAT 16
INVESTIGATOR

When you find a glaring weakness, you can set your allies up 
to annihilate your suspect. When you critically succeed at a 
check to Study a Suspect, instead of the usual benefit, you can 
choose to gain the following benefit.

©2019 Paizo Inc. 9

Advanced Player’s Guide


Critical Success On your next attack this turn against the 
target, you gain a +1 circumstance bonus to your attack 
roll. On each of your allies’ next attacks against the target 
before your next turn, they also gain a +1 circumstance 
bonus to their attack roll, and if they hit with that attack, 
they deal an additional 2d6 precision damage.

18TH LEVEL

RECONSTRUCT THE SCENE	 FEAT 18
CONCENTRATE INVESTIGATOR

You spend 1 minute surveying a small location (such as a 
single room) to get an impression of events that occurred 
there in the last day. This involves moving about the area and 
studying footprints, the placement of objects, spilled drinks or 
blood, and so forth. You get an indistinct mental impression 
of significant events that happened there. This isn’t enough 
to identify who was involved in these events if you weren’t 
already aware the person was there. This can give you clues 
and details of the past, but not a perfect record. As determined 
by the GM, you might pick up minor details, like a memorable 
weapon someone used for a murder or the type of cloak 
someone wore when passing through.

TRICKSTER’S ACE [reaction]	 FEAT 18
CONCENTRATE INVESTIGATOR

Trigger You specify the trigger when you make your daily 
preparations (see Requirements below).

Requirements When you make your daily preparations, you 
must specify a trigger for this reaction using the same 
restrictions as the triggers for the Ready action. You also 
choose a single spell from the arcane, divine, occult, or 
primal list of 4th level or lower. The spell can’t have a cost, 
nor can its casting time be more than 10 minutes. The spell 
must be able to target a single creature, and you must be a 
valid target for it.

Whether from jury-rigged magic items, logically deduced 
interactions in magical essences, or other means, you have 
a contingency in your back pocket for desperate situations. 
When the trigger occurs, you cause the spell to come into 
effect. The spell targets only you, no matter how many 
creatures it would affect normally. If you define particularly 
complicated conditions, as determined by the GM, the trigger 
might fail. Once the contingency is triggered, the spell is 
expended until your next daily preparations.

20TH LEVEL

EVERYONE’S A SUSPECT	 FEAT 20
INVESTIGATOR

Prerequisites Suspect of Opportunity
You are so suspicious of everyone you meet that you keep 
mental notes on how to defeat them all, even your own 
allies. After interacting with a creature for at least 1 minute, 
you Take the Case against the creature automatically. You 
can have any number of such cases open at any given time, 

and when you Take the Case again, none of these automatic 
cases end.

INFALLIBLE RESEARCH	 FEAT 20
INVESTIGATOR

Prerequisites Thorough Research
You fundamentally understand everything to the point where 
your research can’t possibly be wrong. You are permanently 
quickened and can use the extra action to Recall Knowledge. 
Your Recall Knowledge checks are no longer secret. When 
you Recall Knowledge, you use the outcome for one degree of 
success better than the result of your check, and if an effect 
(such as Dubious Knowledge) would give you inaccurate 
information from your Recall Knowledge check, you know 
what information is inaccurate. When one of your allies 
Recalls Knowledge and gains false information, you also know 
that information is inaccurate if they share it with you.

SKILL FEATS
For the playtest, we’re including a number of additional 
skill feats that are particularly relevant for investigators. 
We’ll be collecting playtest feedback about these as well 
as the class, which will be part of the investigator survey.

BIOGRAPHICAL EYE	 FEAT 7
EXPLORATION GENERAL SECRET SKILL

Prerequisites master in Society
In even a brief conversation or social interaction, you pick up 
on subtle social and visual cues to learn a great deal about 
a person’s origin and history. You might see green under the 
person’s fingernails and determine they’re an herbalist, a pin 
indicating their membership in a secret society, or the like. You 
can pick up only details that have to do with their societal role, 
so you might learn the district where a vampire in a city lives, 
but wouldn’t learn any of the weaknesses of a vampire, nor 
necessarily even that they are a vampire.

Spend 1 minute in the presence of someone you haven’t 
met before, then attempt a DC 30 Society check. You gain a +1 
circumstance bonus to the check if you engaged the creature 
in conversation during this time. If the creature is deliberately 
trying to conceal their nature or present a false identity, you 
learn about their false biography rather than their true one, 
unless the result of your Society check exceeds their Will DC.
Critical Success You learn the creature’s profession, specialty 

within that profession, and a major accomplishment or 
controversy from their career. You also learn the nation and 
settlement where they live, and possibly even the district or 
street. In addition, you learn the nation or settlement where 
they spent their formative years.

Success You learn the creature’s profession and specialty 
within that profession. You learn the nation or settlement 
where they normally live.

Failure You learn the creature’s profession and the region of 
the world they hail from, but no more.

Critical Failure You learn a piece of erroneous information 
about the creature.

©2019 Paizo Inc. 10

Advanced Player’s Guide


FORENSIC ACUMEN	 FEAT 1
GENERAL SKILL

Prerequisites trained in Medicine
You understand the principles of forensic medicine, making 
you better at examining a body to determine the cause of 
death or injury. You can perform a forensic examination on 
a body, as described under Recall Knowledge in the Medicine 
skill, in half the normal amount of time it would take (to a 
minimum of 5 minutes). If you succeed at your check, you can 
attempt an immediate check to Recall Knowledge to follow 
up on something you found, with a +2 circumstance bonus on 
your roll. This check is usually related to the cause of injury or 
death, such as a Crafting check to identify a poison or weapon 
that was used, or an additional Medicine check to identify a 
specific disease. If you prefer, you can instead make the check 
to Recall Knowledge about the type of creature whose body 
you were examining, using the appropriate skill and gaining 
the same circumstance bonus.

The circumstance bonus increases to +3 if you have 
master proficiency in Medicine and +4 if you have legendary 
proficiency.

URBAN PURSUIT	 FEAT 2
GENERAL SKILL

Prerequisites expert in Society
Following someone through city streets comes naturally to 
you. You can use Society to Track someone through an urban 
environment. Rather than following tracks, you pay attention 
to the movement of crowds, ask passersby if they’ve seen the 
person, and follow other clues the city gives you.

UNDERGROUND NETWORK	 FEAT 2
GENERAL SKILL

Prerequisites expert in Society, Streetwise (Core Rulebook 267)
You’re tapped into groups that know what’s going on in the 
streets, and you can get information out of them quickly. 
When you use Society to Gather Information, you can contact 
a member of these groups to get information directly from 
them. This usually takes about an hour, and doesn’t draw 
as much attention as Gathering Information in public might. 
The check and information gained follow the normal rules for 
Gather Information.

In addition, if you’ve consulted the underground network, 
you get a +1 circumstance bonus to the next Recall Knowledge 
check you make about the subject you were asking about, 
or a +2 circumstance bonus if you’re using Underworld Lore 
for the check. The GM might change the Lore skill related to 
the network depending on your location or specifics of the 
network you’re tapping into. 

©2019 Paizo Inc. 11

Advanced Player’s Guide


©2019 Paizo Inc.

Advanced Player’s Guide


Oracle

DURING COMBAT ENCOUNTERS...
You draw upon your mystery to inspire yourself in combat, balancing miraculous 
effects with the increasing severity of your curse as conflicting divine demands 
overtax your physical body. You cast spells to aid your allies and cast down your 
foes, or, depending on your mystery, you might wade into battle yourself.

DURING SOCIAL ENCOUNTERS...
You rely upon the insights and skills drawn from your mystery to engage with 
others. You might leverage your curse to intimidate people, or you might hide its 
effects to better blend in.

WHILE EXPLORING...
You reconcile the terrible conflicts that cause your curse, mitigating the worst of its 
effects so you can draw upon your mystery’s power again later. You remain aware 
of supernatural forces acting around you, perhaps peeking into the future to gain 
insight about the best—or worst—actions available.

IN DOWNTIME...
You might seek to learn more about your mystery and the divine powers that you 
draw from. You might associate with a church or organized religion, or you might 
start your own faithful following centered around exploring your mystery.

YOU MIGHT...
 •	 View your oracular powers as a blessing, a curse, or both.
 •	 Push yourself to the absolute limits of what your body can withstand to work 

great acts of magic.
 •	 Rely on magical items to provide a pool of safer and more reliable magic.

OTHERS PROBABLY...
 •	 Don’t realize your spellcasting draws upon divine power and instead believe 

you command stranger—and possibly evil—powers.
 •	 Assume you performed some terrible transgression to become cursed by the gods. 
 •	 Admire your determination and the sacrifices you make to perform wondrous 

acts.

INITIAL PROFICIENCIES
At 1st level, you gain the listed 

proficiency ranks in the following 

statistics. You are untrained in 

anything not listed unless you 

gain a better proficiency rank in 

some other way.

PERCEPTION
Trained in Perception

SAVING THROWS
Trained in Fortitude

Trained in Reflex

Expert in Will

SKILLS
Trained in Religion

Trained in two skills determined 

by your mystery

Trained in a number of additional 

skills equal to 2 plus your 

Intelligence modifier

ATTACKS
Trained in simple weapons

Trained in unarmed attacks

DEFENSES
Untrained in all armor

Trained in unarmored defense

SPELLS
Trained in divine spell attack rolls

Trained in divine spell DCs

You see the divine truths extending beyond any single deity, the great mysteries of the 
universe embodied in overarching concepts that transcend good and evil, chaos and law. 
You explore one of these mysteries and draw upon its power to cast miraculous spells—but 
that power comes with a terrible price, a curse that grows stronger the more you draw upon 
it. Your abilities are a double-edged sword, one you might uphold as an agent of the divine 
or view as a curse from the gods.

HIT POINTS
8 plus your Constitution modifier
You increase your maximum number of HP 
by this number at 1st level and every level 
thereafter.

KEY ABILITY
CHARISMA
At 1st level, your class gives you an 
ability boost to Charisma.

©2019 Paizo Inc. 13

Advanced Player’s Guide


TABLE 2–1: ORACLE ADVANCEMENT
Your
Level	 Class Features
1	 Ancestry and background, initial proficiencies, divine 

spellcasting, spell repertoire, mystery
2	 Oracle feat, skill feat
3	 2nd-level spells, general feat, signature spells, skill increase
4	 Oracle feat, skill feat
5	 3rd-level spells, ability boosts, ancestry feat, skill increase
6	 Oracle feat, skill feat
7	 4th-level spells, expert spellcaster, general feat, 

resolve, skill increase
8	 Oracle feat, skill feat
9	 5th-level spells, ancestry feat, magical fortitude, skill 

increase
10	 Ability boosts, oracle feat, skill feat
11	 6th-level spells, alertness, general feat, major curse, 

skill increase, weapon expertise
12	 Oracle feat, skill feat
13	 7th-level spells, ancestry feat, defensive robes, lightning 

reflexes, skill increase, weapon specialization
14	 Oracle feat, skill feat
15	 8th-level spells, ability boosts, general feat, master 

spellcaster, skill increase
16	 Oracle feat, skill feat
17	 9th-level spells, ancestry feat, extreme curse, greater 

resolve, skill increase
18	 Oracle feat, skill feat
19	 General feat, legendary spellcaster, oracular clarity, 

skill increase
20	 Ability boosts, oracle feat, skill feat

TABLE 2–2: ORACLE SPELLS PER DAY
	Your Level	 Cantrips	 1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
	 1	 5	 2	 —	 —	 —	 —	 —	 —	 —	 —	 —
	 2	 5	 3	 —	 —	 —	 —	 —	 —	 —	 —	 —
	 3	 5	 3	 2	 —	 —	 —	 —	 —	 —	 —	 —
	 4	 5	 3	 3	 —	 —	 —	 —	 —	 —	 —	 —
	 5	 5	 3	 3	 2	 —	 —	 —	 —	 —	 —	 —
	 6	 5	 3	 3	 3	 —	 —	 —	 —	 —	 —	 —
	 7	 5	 3	 3	 3	 2	 —	 —	 —	 —	 —	 —
	 8	 5	 3	 3	 3	 3	 —	 —	 —	 —	 —	 —
	 9	 5	 3	 3	 3	 3	 2	 —	 —	 —	 —	 —
	 10	 5	 3	 3	 3	 3	 3	 —	 —	 —	 —	 —
	 11	 5	 3	 3	 3	 3	 3	 2	 —	 —	 —	 —
	 12	 5	 3	 3	 3	 3	 3	 3	 —	 —	 —	 —
	 13	 5	 3	 3	 3	 3	 3	 3	 2	 —	 —	 —
	 14	 5	 3	 3	 3	 3	 3	 3	 3	 —	 —	 —
	 15	 5	 3	 3	 3	 3	 3	 3	 3	 2	 —	 —
	 16	 5	 3	 3	 3	 3	 3	 3	 3	 3	 —	 —
	 17	 5	 3	 3	 3	 3	 3	 3	 3	 3	 2	 —
	 18	 5	 3	 3	 3	 3	 3	 3	 3	 3	 3	 —
	 19	 5	 3	 3	 3	 3	 3	 3	 3	 3	 3	 1*
	 20	 5	 3	 3	 3	 3	 3	 3	 3	 3	 3	 1*
* The oracular clarity class feature gives you a 10th-level 

spell slot that works differently from other spell slots.

CLASS FEATURES
You gain these abilities as an oracle. Abilities gained at 
higher levels list the level at which you gain them next to 
the features’ names.

ANCESTRY AND BACKGROUND
In addition to what you get from your class at 1st 
level, you have the benefits of your selected ancestry 
and background.

INITIAL PROFICIENCIES
At 1st level, you gain a number of proficiencies that 
represent your basic training. These proficiencies are 
noted at the start of this class.

DIVINE SPELLCASTING
Your mystery provides you with divine magical power. 
You can cast spells using the Cast a Spell activity, and 
you can supply material, somatic, and verbal components 
when casting spells. 

Each day, you can cast up to three 1st-level spells. You 
must know spells to cast them, and you learn them via the 
spell repertoire class feature. The number of spells you can 
cast each day is called your spell slots. As you increase in 
level as an oracle, your number of spells per day increases, 
as does the highest level of spells you can cast, as shown on 
Table 2–2: Oracle Spells per Day.

Some of your spells require you to attempt a spell 
attack roll to see how effective they are, or have 
your enemies roll against your spell DC (typically by 
attempting a saving throw). Since your key ability is 
Charisma, your spell attack rolls and spell DCs use your 
Charisma modifier. 

Heightening Spells
When you get spell slots of 2nd level and higher, you 
can fill those slots with stronger versions of lower-level 
spells. This increases the spell’s level to match the spell 
slot. You must have a spell in your spell repertoire at the 
level you want to cast in order to heighten it to that level. 
Many spells have specific improvements when they are 
heightened to certain levels. The signature spells class 
feature lets you heighten certain spells freely.

Cantrips
A cantrip is a special type of spell that doesn’t use spell 
slots. You can cast a cantrip at will, any number of times 
per day. A cantrip is always automatically heightened to 
half your level rounded up—this is usually equal to the 
highest level of spell you can cast as a oracle. For example, 
as a 1st-level oracle, your cantrips are 1st-level spells, and 
as a 5th-level oracle, your cantrips are 3rd-level spells.

SPELL REPERTOIRE
The collection of spells you can cast is called your spell 
repertoire. At 1st level, you learn two 1st-level spells of 

©2019 Paizo Inc. 14

Advanced Player’s Guide


your choice and five cantrips of your choice. You choose 
these from the common spells from the divine spell list, 
or from other divine spells to which you have access. You 
can cast any spell in your spell repertoire by using a spell 
slot of an appropriate spell level.

You add to this spell repertoire as you increase in 
level. Each time you get a spell slot (see Table 2–2), you 
add a spell to your spell repertoire of the same level. 
At 2nd level, you select another 1st-level spell; at 3rd 
level, you select two 2nd-level spells, and so on. When 
you add spells, you might add a higher-level version of 
a spell you already have, so you can cast a heightened 
version of that spell.

Though you gain them at the same rate, your spell 
slots and the spells in your spell repertoire are separate. 
If a feat or other ability adds a spell to your spell 
repertoire, it wouldn’t give you another spell slot, and 
vice versa.

Swapping Spells in Your Repertoire
As you gain new spells in your repertoire, you might want 
to replace some of the spells you previously learned. Each 
time you gain a level and learn new spells, you can swap 
out one of your old spells for a different spell of the same 
level. This spell can be a cantrip. You can also swap out 
spells by retraining during downtime.

MYSTERY
An oracle’s powers arise not from the blessings of a single 
deity, but from the combined power of a given concept 
or ideal, manifested from the attention of multiple divine 
entities whose portfolios all touch on that subject. This 
is the oracle’s mystery, a source of divine power not 
beholden to any one god.

Choose the mystery that empowers your magic. Your 
mystery grants you special spells called revelation spells 
and access to divine domain spells. It dictates the effects 
of your oracular curse, adds an additional cantrip to 
your repertoire, and gives you two trained skills. It also 
provides you with a special benefit, as you draw insight 
and power from the collective divine influences that 
power your magic. 

Revelation Spells
You can cast revelation spells, which are a type of focus 
spell. Though it normally costs 1 Focus Point to cast a 
focus spell, as an oracle, you do not have a focus pool and 
can never gain one by any means, even if you take a feat 
that would grant you Focus Points or a focus pool. Instead, 
you cast revelation spells, or other focus spells you learn, 
by drawing upon the power of your mystery, which incurs 
the effects of your oracular curse (see below).

Focus spells are automatically heightened to half your 
level rounded up. Focus spells don’t require spell slots, 
and you can’t cast them using spell slots (see Divine 
Spellcasting on page 14). Certain feats can give you more 

focus spells. The full rules for focus spells appear on page 
300 of the Core Rulebook.

You learn two revelation spells at 1st level. The first 
is an initial revelation spell determined by your mystery. 
The second is an initial domain spell you select from one 
of the domains associated with your mystery, which you 
can cast as a revelation spell.

Oracular Curse
An oracle draws power from multiple deities, each 
with their own alignments, agendas, domains, and 
anathemas. The inevitable conflict between these 
different sources places incredible stress on your 
body, manifesting as a supernatural curse whenever 
you cast revelation spells. The more revelation spells 
you cast, the worse the effects of your curse, but these 
increasingly conflicting energies also provide you with 
divine benefits.

The specific effects of your curse are tied to your 
mystery, but all curses follow the same progression. 
A curse starts with a minor effect and progresses to 
a moderate effect. At higher levels, you can grow to 
withstand your curse’s major and even extreme effects. 

The first time after your daily preparations that you 
complete the Cast a Spell activity for a revelation spell, 
your minor curse manifests. Once your minor curse has 
manifested, it remains in effect until the next time you 
rest for 8 hours and make your daily preparations. If you 
cast a revelation spell while your minor curse is in effect, 
you progress to the moderate curse effect immediately 
after you finish Casting the Spell. This effect is in 
addition to that of your minor curse. You can reduce 
the severity of your curse from moderate (or worse) 
to minor by spending 10 minutes using the Refocus 
activity (Core Rulebook 300) to mentally reconcile the 
conflicting demands of your mystery and find common 
ground between them. While your curse is active, you 
can’t mitigate, reduce, or remove its effects by any other 
means; for example, while you are slowed 1 from your 
extreme curse, you couldn’t benefit from an effect that 
normally cancels or counteracts the slowed condition.

Drawing upon your mystery’s power while your 
curse is at its worst takes a terrible toll on your body. 
Immediately after casting a revelation spell while under 
the worst effects of your curse that you can currently 
handle, you are overwhelmed by your curse. You fall 
unconscious and can’t be awoken by any means for 8 
hours, after which you awaken naturally and can make 
your daily preparations normally.

ORACLE FEATS	 2ND
At 2nd level and every even-numbered level, you gain an 
oracle class feat.

SKILL FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain a skill 

©2019 Paizo Inc. 15

Advanced Player’s Guide


feat. You must be trained or better in the corresponding 
skill to select a skill feat.

GENERAL FEATS	 3RD
At 3rd level and every 4 levels thereafter, you gain a 
general feat.

SIGNATURE SPELLS	 3RD
Experience allows you to cast some spells more flexibly. 
For each spell level you have access to, choose one spell of 
that level to be a signature spell. You don’t need to learn 
heightened versions of signature spells separately; instead, 
you can heighten these spells freely. If you’ve learned a 
signature spell at a higher level than its minimum, you 
can also cast all its lower-level versions without learning 
those separately. If you swap out a signature spell, you 
can choose a replacement signature spell of the same spell 
level at which you learned the previous spell. You can 
also retrain specifically to change a signature spell to a 
different spell of that level without swapping any spells; 
this takes as much time as retraining a spell normally does.

SKILL INCREASES	 3RD
At 3rd level and every 2 levels thereafter, you gain a 
skill increase. You can use this increase to either become 
trained in one skill you’re untrained in, or become an 
expert in one skill in which you’re already trained.

At 7th level, you can use skill increases to become a 
master in a skill in which you’re already an expert, and 
at 15th level, you can use them to become legendary in a 
skill in which you’re already a master.

ABILITY BOOSTS	 5TH
At 5th level and every 5 levels thereafter, you boost four 
different ability scores. You can use these ability boosts to 
increase your ability scores above 18. Boosting an ability 
score increases it by 1 if it’s already 18 or above, or by 2 
if it starts out below 18.

ANCESTRY FEATS	 5TH
In addition to the ancestry feat you started with, you gain 
an ancestry feat at 5th level and every 4 levels thereafter.

EXPERT SPELLCASTER	 7TH
The intricacy of your divine power has grown clearer 
over time. Your proficiency ranks for divine spell attack 
rolls and spell DCs increase to expert.

RESOLVE	 7TH
You’ve steeled your mind with resolve. Your proficiency 
rank for Will saves increases to master. When you roll a 
success on a Will save, you get a critical success instead.

MAGICAL FORTITUDE	 9TH
Magical power has improved your body’s resiliency. Your 
proficiency rank for Fortitude saves increases to expert.

ALERTNESS	 11TH
You remain alert to threats around you. Your proficiency 
rank for Perception increases to expert.

MAJOR CURSE	 11TH
You’ve learned to better balance the conflicting powers 
wreaking havoc on your body. Immediately after 
completing the casting of a revelation spell while you are 
affected by your moderate curse, your curse progresses to 
its major effect, rather than knocking you unconscious. 
This effect lasts until you Refocus to reduce your curse to 
its minor effect. If you cast a revelation spell while subject 
to a major curse effect, you fall unconscious as normal 
for when you are overwhelmed by your curse.

WEAPON EXPERTISE	 11TH
You’ve dedicated yourself to learning the intricacies of 
your weapons. Your proficiency ranks for simple weapons 
and unarmed attacks increase to expert.

DEFENSIVE ROBES	 13TH
The flow of magic through your spellcasting and your 
defensive training combine to help you get out of the way 
before an attack. Your proficiency rank in unarmored 
defense increases to expert.

LIGHTNING REFLEXES	 13TH
Your reflexes are lightning fast. Your proficiency rank for 
Reflex saves increases to expert.

WEAPON SPECIALIZATION	 13TH
You’ve learned how to inflict greater injuries with the 
weapons you know best. You deal 2 additional damage 
with weapons and unarmed attacks in which you are an 
expert. This damage increases to 3 if you’re a master, and 
4 if you’re legendary.

MASTER SPELLCASTER	 15TH
You understand the deep and complex divine power 
within your mystery. Your proficiency ranks for divine 
spell attack rolls and spell DCs increase to master.

EXTREME CURSE	 17TH
Your ability to tap into the conflicting divine powers of 
your mystery grows, granting you ongoing glimpses of 
the future, but the physical and mental strain draws you 
perilously close to the grave. Immediately after completing 
the casting of a revelation spell while you are affected by 
your major curse, you become doomed 2. Once every 10 
minutes, you can reroll one d20 roll as a free action that 
has the fortune trait. These effects are in addition to all 
the effects of your major curse, and they can’t be removed 
by any means until you Refocus to reduce your curse to 
its minor effect. If you cast a revelation spell while subject 
to an extreme curse effect, you fall unconscious as normal 
for when you are overwhelmed by your curse.

©2019 Paizo Inc. 16

Advanced Player’s Guide


GREATER RESOLVE	 17TH
Your unbelievable training grants you mental resiliency. 
Your proficiency rank for Will saves increases to 
legendary. When you roll a success on a Will save, you get 
a critical success. When you roll a critical failure on a Will 
save, you get a failure instead. When you fail a Will save 
against a damaging effect, you take half damage.

LEGENDARY SPELLCASTER	 19TH
You can harness divine power at a level few others can 
match. Your proficiency ranks for divine spell attack rolls 
and spell DCs increase to legendary.

ORACULAR CLARITY	 19TH
You fully grasp the power behind your mystery, allowing 
you to work magic akin to miracles. Add two common 
10th-level divine spells to your repertoire. You gain a 
single 10th-level spell slot you can use to cast one of those 
two spells using oracle spellcasting. You don’t gain more 
10th-level spells as you level up, unlike other spell slots, 
and you can’t use 10th-level slots with abilities that give 
you more spell slots or that let you cast spells without 
expending spell slots.

MYSTERIES
Choose the divine mystery that fuels your mystical power. 
This mystery might be an equal devotion to all the deities 
who influence the subject of your mystery, veneration 
of a particular ideal, or an innate calling to fight for a 
cause. Whatever its origin, your mystery determines the 
revelation spells you can cast, the curse that overtakes 
your body when you do, and provides you knowledge 
about related skills. You also gain access to a cantrip 
and a special benefit drawn from the combined divine 
knowledge and experience of your mystery.

READING A MYSTERY ENTRY
A mystery entry contains the following information, 
followed by a description of that mystery’s curse.
Mystery Benefit The mystery benefit is a special ability (or 
abilities) you gain from your mystery.
Trained Skills You become trained in the listed skills.
Granted Cantrip You automatically add this cantrip to your 
spell repertoire, in addition to those you gain through divine 
spellcasting.
Related Domains These are the cleric domains associated with 
your mystery. You select one initial domain spell from one of 
these domains, which you can cast as a revelation spell.
Revelation Spells You automatically gain the initial revelation 
spell at 1st level and can gain more by selecting the Advanced 
Revelation, Greater Revelation, and Diverse Mystery feats.

BATTLE
You uphold the glory of combat, fight to improve the 
world, prepare against the necessity of conflict, or endure 
the inevitability of war. You might draw upon deities 

such as Gorum, Iomedae, Rovagug, the Horseman of 
War Szuriel, the Queen of the Night Eiseth, the Vudrani 
god Diomazul, and others, or you might find power in 
the unending conflict between the armies of Heaven and 
Hell or the Elemental Planes, the Outer Gods, or even 
the collective spirits of those who fought in wars over 
the ages. 
Mystery Benefit You are no stranger to the trappings of 
warfare. You are trained in light, medium, and heavy armor. At 
13th level, if you gain the defensive robes class feature, you 
also gain expert proficiency in these armors. 

Choose one weapon group that embodies your mystery. You 
are trained in all martial weapons of that group. At 11th level, 
if you gain the weapon expertise class feature, you also gain 
expert proficiency for martial weapons in your chosen group.
Trained Skills Athletics and Intimidation 
Granted Cantrip divine lance
Related Domains might, zeal
Revelation Spells initial: call to arms; advanced: battlefield 

persistence; greater: borrow feat

Curse of the Hero’s Burden
You thrive while adrenaline flows and your life depends 
on your might alone, but holding the collective battle 
prowess of the ages within you leaves your body weak 
and weary after a fight, craving the next battle.

Minor Curse: Your body languishes when you aren’t 
bringing harm to your foes. You take a –2 status penalty 
to AC and saving throws, but each time you make a 
Strike, you can suspend these penalties until the start of 
your next turn.

Moderate Curse: The strain of conflict wears upon 
your body even though you gain vitality from it. You 
take the penalties from your minor curse, but making a 
Strike reduces the penalty to –1 rather than suspending 
it entirely. You gain fast healing equal to half your level 
while in a non-trivial combat encounter.

Major Curse (11th): Your body proves capable of truly 
heroic feats, but doing so interferes with your mental focus. 
You take all the effects of your moderate curse, except the 
fast healing is equal to your level. You also gain a +4 status 
bonus to damage rolls, but you are stupefied 2.

FLAMES
Fire is at the center of the world, the center of the sun, and 
the center of civilization. You might revere this primal 
essence, you might siphon power from the Elemental 
Plane of Fire, or you might venerate a collection of deities 
including Asmodeus, Sarenrae, the Tian goddess Lady 
Nanbyo, the empyreal lord Ragathiel, the elemental lord 
Ymeri, and the ancient Osirian god Ra.
Mystery Benefit Like fire itself, you flicker and dance, 
avoiding effects that would quench your vitality. You have 
expert proficiency in Reflex saves. At 13th level, if you gain 
the lightning reflexes class feature, your proficiency rank for 
Reflex saves increases to master. 

©2019 Paizo Inc. 17

Advanced Player’s Guide


Trained Skill: Acrobatics and Intimidation 
Granted Cantrip produce flame
Related Domains fire, sun
Revelation Spells initial: incendiary aura; advanced: whirling 

flames; greater: flaming fusillade

Curse of Engulfing Flames
You see flames and smoke wherever you look. These flames 
might be imagined, or they might be a preternatural glimpse 
of the metaphorical fires that empower the entire multiverse.

Minor Curse: Smoke, heat, and crackling flames fill 
your vision and all your other senses. Creatures further 
away than 30 feet are concealed from you. As the 
concealment comes from your curse, you can’t benefit 
from effects that would allow you to ignore or mitigate 
the concealment, as is normal for an oracle’s curse.

Moderate Curse: Smoke and flickering visions of flame 
fill your senses more completely, and harmless flickers of 
obscuring flames also fill your space. You are concealed 
from other creatures, and all other creatures and objects 
are concealed from you; however, you do not need to 
attempt a flat check to make spell attack rolls for fire 
spells against creatures within 30 feet. All your senses 
become imprecise beyond 30 feet, meaning everything 
past 30 feet is either hidden or undetected. As the other 
creatures are not themselves cursed, they can benefit from 
effects that would allow them to ignore or mitigate the 
concealment, as normal.

Major Curse (11th): The flames surrounding you are 
no longer simply visions. You have all the effects of your 
moderate curse, plus you gain a 5-foot aura of fire that 
deals 2d6 fire damage to all other creatures in the aura at 
the start of each of your turns (basic Reflex save). You lose 
2d6 Hit Points at the end of your turn each round, with no 
save; if you have a weakness to fire, increase the number of 
Hit Points you lose by that weakness. You can avoid taking 
this damage for that round by spending a single action, 
which has the concentrate trait, to turn your attention on 
momentarily diminishing the flames. While Refocusing 
to reduce your curse, you are continually diminishing the 
flames, so you don’t lose Hit Points, and they fade while 
you are unconscious. As usual for oracle curses, you can’t 
mitigate or reduce the lost Hit Points in any way.

LIFE
You uphold the sanctity of life, or maybe you seek 
to undermine it. You might draw power from the 
collective vitality of the world’s living creatures, hold 
some thread of connection to the Positive Energy 
Plane, or revere a collection of deities including Irori, 
Pharasma, Sarenrae, the Tian deity Qi Zhong, the 
Vudrani deity Arundhat, and the Stag Mother of the 
Forest of Stones in Sarkoris.
Mystery Benefit Your body is a deep reservoir of life energy. At 
each level, you gain Hit Points equal to 10 plus your Constitution 
modifier, instead of 8 plus your Constitution modifier.

Trained Skills Medicine and Survival 
Granted Cantrip stabilize
Related Domains death, healing
Revelation Spells initial: delay affliction; advanced: life link; 

greater: healing form

Curse of Outpouring Life
Life energy flows outward from you and connects you to 
all living things, but you expend your vital essence to do so.

Minor Curse: As you bleed your life force away, it is 
more difficult to keep your body functioning. The DC 
of all beneficial Medicine checks to affect you increases 
by 5 (if a creature is rolling one check to affect multiple 
creatures, it rolls once and compares the result to your 
DC separately), and effects that restore Hit Points to you 
take a status penalty equal to half your level (minimum 1) 
to the number of Hit Points you recover.

Moderate Curse: The flow of life energy away from you 
can’t be reversed. In addition to the effects of your minor 
curse, you can’t be healed by effects originating from other 
creatures, though you are affected normally by elixirs, 
potions, and other items; if you are unconscious, external 
healing effects can restore you to 1 HP. When you cast heal 
and all your targets would be healed by the effect, you 
roll d12s instead of d8s. Whenever you finish the Cast a 
Spell activity for a non-cantrip spell, you restore Hit Points 
equal to the spell level to either one target of the spell or 
the creature nearest to you (your choice, but in no case can 
you restore these Hit Points to yourself).

Major Curse (11th): Life energy tears through you 
to empower your magic. You retain the effects of your 
minor and moderate curse. In addition, some of your 
spells carry positive energy with them. Each time you 
use a spell slot to cast a 5th-level or higher spell that 
takes 2 or more actions to cast, you disperse positive 
energy in a 30-foot burst with the effects of a 3-action 
heal spell with a level 4 lower than that of the spell you 
cast. This healing occurs immediately after you finish 
Casting the Spell. You don’t benefit from this healing, 
and you instead lose twice the amount of Hit Points 
rolled for the heal spell; as usual for oracle curses, you 
can’t mitigate or reduce the lost Hit Points in any way.

ORACLE FEATS
At every level that you gain an oracle feat, you can 
select one of the following feats. You must satisfy any 
prerequisites before selecting the feat.

1ST LEVEL

DIVINE ELEMENT	 FEAT 1
ORACLE

Prerequisites flames mystery
Your mystery allows you to cast certain spells that most others 
can’t. Add the following spells to your spell list, depending 
on your mystery. You still need to add these spells to your 

©2019 Paizo Inc. 18

Advanced Player’s Guide


repertoire as normal to cast them, but you can do so at the 
same level you select this feat. 

Flames 1st: burning hands, 3rd: fireball, 9th: meteor swarm

GLEAN LORE [one-action]	 FEAT 1
DIVINATION DIVINE ORACLE SECRET

You tap into the collected lore of the divine, accessing a variety 
of potentially useful information. Attempt a Religion check to 
Recall Knowledge, regardless of the topic; the GM might adjust 
the DC of the check for topics far removed from your mystery. 
Use the following effects in place of those for Recall Knowledge.
Critical Success You recall the knowledge accurately or gain a 

useful clue from the divine about your situation.
Success You learn two pieces of information about the topic, 

one true and one erroneous, but you don’t know which is 
which.

Failure You recall incorrect information or gain an erroneous 
or misleading clue.

Critical Failure You recall two pieces of incorrect information 
or gain two erroneous or misleading clues.

REACH SPELL [one-action]	 FEAT 1
CONCENTRATE METAMAGIC ORACLE

You can extend your spells’ range. If the next action you use is 
to Cast a Spell that has a range, increase that spell’s range by 
30 feet. As is standard for increasing spell ranges, if the spell 
normally has a range of touch, you extend its range to 30 feet.

WIDEN SPELL [one-action]	 FEAT 1
MANIPULATE METAMAGIC ORACLE

You manipulate the energy of your spell, causing it to affect a 
wider area. If the next action you use is to Cast a Spell that has 
an area of a burst, cone, or line and does not have a duration, 
increase the area of that spell. Add 5 feet to the radius of a 
burst that normally has a radius of at least 10 feet (a burst 
with a smaller radius is not affected). Add 5 feet to the length 
of a cone or line that is normally 15 feet long or smaller, and 
add 10 feet to the length of a larger cone or line.

2ND LEVEL

CANTRIP EXPANSION	 FEAT 2
ORACLE

Study broadens your range of simple spells. Add two additional 
cantrips from your spell list to your repertoire.

DIVINE AEGIS [reaction]	 FEAT 2
ORACLE

Trigger You attempt a saving throw against a magical effect, 
but you haven’t rolled yet.

You summon divine energy to shield yourself, offering 
protection against other traditions but leaving you exposed 
to other divine effects. Until the beginning of your next turn, 
you gain a +1 circumstance bonus to saving throws against 
non-divine magical effects, but you also take a –1 circumstance 
penalty to saves against divine effects.

DOMAIN ACUMEN	 FEAT 2
ORACLE

Your mystery touches on a divine domain from the divine 
beings that fuel it, and you can access that power. Choose 
one of the domains associated with your mystery for which 
you don’t already have an initial domain spell. You gain an 
initial domain spell from that domain, which you can cast 
as a revelation spell.

4TH LEVEL

BESPELL WEAPON [free-action]	 FEAT 4
ORACLE

Frequency once per turn
Requirements Your most recent action was to cast a non-

cantrip spell.
You siphon the residual energy from the last spell you cast 
into one weapon you’re wielding. Until the end of your turn, 
the weapon deals an extra 1d6 damage of a type depending on 
the school of the spell you just cast.

•	 Abjuration force damage
•	 Conjuration or Transmutation same type as the weapon
•	 Divination, Enchantment, or Illusion mental damage
•	 Evocation a type the spell dealt, or force damage if the 

spell didn’t deal damage
•	 Necromancy negative damage

VISION OF WEAKNESS	 FEAT 4
ORACLE

You can call upon divine insights to best your foes. You learn 
the vision of weakness revelation spell.

6TH LEVEL

ADVANCED REVELATION	 FEAT 6
ORACLE

Prerequisites initial revelation spell
You learn an advanced revelation spell associated with your 
mystery. In addition, you learn to forestall the effects of your 
curse somewhat. Once per day, you can cast a revelation 
spell without increasing the severity of your curse.

ETHEREAL SENSE [one-action]	 FEAT 6
DIVINATION DIVINE ORACLE

Your eyes pierce the veils between worlds. You can see the 
Ethereal Plane clearly with a range of 60 feet. While you 
do, your senses on the Material Plane are dimmed, causing 
everything to be concealed to you and making you blinded in 
an area of dim light or darkness, regardless of any low-light 
vision or darkvision you have. This effect lasts until you use 
Ethereal Sense again to dismiss it.

STEADY SPELLCASTING	 FEAT 6
ORACLE

Confident in your technique, you don’t easily lose your 
concentration when you Cast a Spell. If another creature’s 

©2019 Paizo Inc. 19

Advanced Player’s Guide


reaction would disrupt your spellcasting action, attempt a DC 
15 flat check. If you succeed, your action isn’t disrupted.

8TH LEVEL

BATTLEFIELD SPECIALIST	 FEAT 8
ORACLE

Prerequisites battle mystery
You gain access to the critical specialization effects of all 
weapons and unarmed attacks in which you have trained or 
better proficiency.

READ DISASTER	 FEAT 8
DIVINATION EXPLORATION ORACLE PREDICTION

You spend 10 minutes and open yourself to the divine mysteries 
of the world, peering into the most sinister portents of the future. 
You gain the effects of augury, except you learn only about the 
dangers ahead; any results of “weal” are instead “nothing,” and 
results of “weal and woe” are instead “woe.” If you are legendary 
in Religion, you take only 1 minute to Read Disaster. 

10TH LEVEL

GREATER REVELATION	 FEAT 10
ORACLE

Prerequisites initial revelation spell
You learn a greater revelation spell associated with your mystery. 
In addition, your ability to forestall your curse’s effects improves. 
You can cast a revelation spell without increasing the severity of 
your curse once per day; if you have the Advanced Mystery feat, 
you can cast a revelation spell without increasing the severity of 
your curse a total of twice per day instead of once per day. 

ORACULAR WARNING [free-action]	 FEAT 10
DIVINATION DIVINE ORACLE

Trigger You are about to roll for initiative.
You have a flash of insight about impending danger related 
to one ally and can shout or gesture to warn that ally of the 
threat a moment before it materializes. One ally of your choice 
can roll twice for initiative and use the better result; this is a 
fortune effect. 

If you are legendary in Religion, you receive two visions 
and can warn two allies, granting them both this benefit. You 
are momentarily thrown off by the divine insight, however, 
and you must roll twice for your initiative roll and use the 
worse result; this is a misfortune effect. The two effects 
are tied together; if you avoid the misfortune effect for any 
reason, your allies don’t gain the benefits of the fortune effect. 
Depending on whether you use gestures or call out, this action 
gains either the visual or auditory trait, respectively.

QUICKENED CASTING [free-action]	 FEAT 10
CONCENTRATE METAMAGIC ORACLE

Frequency once per day
If your next action is to cast an oracle cantrip or an oracle 
spell that is at least 2 levels lower than the highest level oracle 

spell you can cast, reduce the number of actions to cast it by 
1 (minimum 1 action).

12TH LEVEL

DOMAIN FLUENCY	 FEAT 12
ORACLE

You command a deep understanding of the divine domains 
related to your mystery. Choose one of the domains associated 
with your mystery for which you have an initial domain spell. 
You gain an advanced domain spell from that domain, which 
you can cast as a revelation spell.

ENERGY CONDUIT [one-action]	 FEAT 12
METAMAGIC ORACLE

You tap into the cosmos, making yourself into a conduit for 
raw energy, but doing so makes you vulnerable to the same 
damage. If the next action you use is to Cast a Spell that 
doesn’t have a duration and deals cold, electricity, or fire 
damage, choose one type from those damage types that the 
spell deals. You gain a status bonus to that spell’s damage 
of the chosen type equal to twice the spell’s level. You 
gain weakness to that damage type equal to the spell level 
for 1 minute or until you use this ability again, whichever 
comes first. 

14TH LEVEL

AURA SENSE	 FEAT 14
DETECTION DIVINATION ORACLE

You have a literal sixth sense for magic, but the constant 
additional input blurs your other senses. You sense the 
presence and school of magic auras as though you were 
continuously using a 3rd-level detect magic spell, but you take 
a –2 penalty to Perception. You can suppress this sense and its 
penalty until the end of your next turn by spending a single 
action, which has the concentrate trait. 

MYSTERIOUS REPERTOIRE	 FEAT 14
ORACLE

Your mystery holds unknowable depths of magic not always 
associated with the divine. You can have one spell in your 
spell repertoire from a tradition other than divine, in addition 
to spells you added to your spell list from feats like Divine 
Element. You cast that spell as a divine spell. You can swap 
which spell you add and from which tradition as you could 
any other oracle spell, but you can’t have more than one spell 
from another tradition in your spell repertoire at the same 
time using this feat.

16TH LEVEL

DIVERSE MYSTERY	 FEAT 16
ORACLE

Prerequisites Advanced Revelation
You have broadened your understanding of the divine and 

©2019 Paizo Inc. 20

Advanced Player’s Guide


can tap into the wonders of a different mystery. Select one 
revelation spell from a different mystery. You can choose only 
an initial revelation spell, or an advanced revelation spell if 
you have Advanced Revelation.

When you cast this revelation spell, you gain the effects of 
the minor curse from that mystery in addition to the normal 
curse effects you gain from casting a revelation spell. This 
additional minor curse effect remains until your next daily 
preparations, and you can’t forestall it using any ability that 
lets you cast a revelation spell without increasing the severity 
of your curse. You can’t cast your chosen spell if any of the 
following conditions are true: its mystery’s curse directly 
conflicts with or negates your own mystery’s curse, the curse 
would have no effect on you (for example, removing an ability 
from the original mystery that you lack), or either of these 
criteria would be met once you complete Casting the Spell.

PORTENTOUS SPELL [one-action]	 FEAT 16 
MENTAL METAMAGIC ORACLE VISUAL

Your spellcasting is rife with strange lights, esoteric 
gestures, and other captivating effects. If the next action 
you use is to Cast a Spell that includes a spell attack roll 
or requires a saving throw, creatures you hit or that fail 
their saves are fascinated until the start of your next turn. 
If a creature you hit or that failed its save attempts to use a 
reaction triggered by your Cast a Spell activity, they take a 
–2 circumstance penalty to attack rolls or skill checks made 
as part of the reaction.

18TH LEVEL

BLAZE OF REVELATION	 FEAT 18
ORACLE

Your mind and body can stand up for a short time to the 
devastation of overdrawing your curse. When you would 
become unconscious due to being overwhelmed by your curse, 
you can choose to stay conscious for up to 1 minute. Each turn 
during that time, you can cast one revelation spell granted by 
your mystery (not domain spells, spells from Diverse Mystery, 
or other revelation spells you gained from other abilities) 
without falling unconscious or taking any further negative 
effect. At the end of the minute, you become unconscious as 
normal from being overwhelmed by your curse, and you must 
attempt a DC 40 Fortitude save. 
Critical Success You are not affected.
Success You are drained 1.
Failure You are drained 4.
Critical Failure You die.

DIVINE EFFUSION	 FEAT 18
ORACLE

The power of your mystery surges through you like a font 
of energy, even when your magic dwindles. Twice per day, 
you can cast a spell after you’ve run out of spell slots of the 
appropriate spell level; the two spells you cast with this feat 
must be of different spell levels.

20TH LEVEL

MYSTERY CONDUIT	 FEAT 20
ORACLE

The power of your mystery allows you to cast more than just 
revelation spells. When you cast a 5th-level or lower spell 
that has no duration, instead of spending a spell slot, you 
can choose to advance your curse; when you advance your 
curse in this way, it has the same effects as when you cast a 
revelation spell.

ORACULAR PROVIDENCE	 FEAT 20
ORACLE

Prerequisites oracular clarity
You can tap into deep reserves of miraculous power. You gain 
an additional 10th-level spell slot.

PARADOXICAL MYSTERY	 FEAT 20
ORACLE

Prerequisites Greater Revelation
Your mystery’s truest depths are fathomless and contradictory, 
granting you changing powers that even you can barely fathom. 
Each day during your daily preparations, choose any basic or 
advanced domain spell from any domain from the Core Rulebook 
or another domain to which you have access, or any initial or 
advanced revelation spell from another mystery. You gain that 
spell as a revelation spell until your next daily preparations. 

REVELATION SPELLS

BATTLEFIELD PERSISTENCE	 FOCUS 3
UNCOMMON DIVINATION DIVINE ORACLE

Cast [reaction] verbal; Trigger You are about to roll a saving throw, 
but you haven’t rolled yet.

You won’t be easily removed from the clamor of battle. You 
gain a +2 status bonus to the triggering saving throw, and if 
the triggering save is against an incapacitation effect, it treats 
you as if you were 2 levels higher.

CALL TO ARMS	 FOCUS 1
UNCOMMON AUDITORY ENCHANTMENT ORACLE

Cast [reaction] verbal; Trigger You roll for initiative.
Area 20-foot emanation
Duration 1 minute
You cry out a call to arms, inspiring your allies to enter the fray 
with vigor. Each ally in the area gains a +2 status bonus to their 
initiative rolls and gains temporary Hit Points equal to the spell’s 
level; these temporary Hit Points last for the spell’s duration.
Heightened (6th) The bonus increases to +3.
Heightened (9th) The bonus increases to +4.

DELAY AFFLICTION	 FOCUS 1
UNCOMMON HEALING NECROMANCY ORACLE

Cast [two-actions] somatic, verbal 
Range 30 feet; Targets 1 creature
With a surge of healing energy, you push back against an 

©2019 Paizo Inc. 21

Advanced Player’s Guide


affliction threatening the target. You attempt a counteract 
check against any one affliction you are aware the target has, 
suspending its effects for 1 hour on a success rather than 
removing it. The target is then temporarily immune to delay 
affliction for 1 day. You don’t need to have identified the name 
of the specific affliction, but you do need to be aware of its 
effects; for instance, you couldn’t delay an ingested poison 
during its onset period unless you were aware of the poison. 
Heightened (6th) You attempt to suspend the effects of all 
afflictions affecting the target, whether you’re aware of them 
or not.

DEBILITATING DICHOTOMY	 FOCUS 4
UNCOMMON EVOCATION MENTAL ORACLE

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw basic Will
You force another creature to experience a momentary 
glimpse of the impossible conflicts between the divine 
anathema that create your curse, but doing so forces to you 
reckon with them as well. You and the target each take 8d6 
mental damage (basic Will save) and the target is stunned 1 on 
a critical failure; you use a degree of success one better than 
the result you rolled for your saving throw.
Heightened (+1) The damage increases by 3d6.

HEALING FORM	 FOCUS 6
UNCOMMON HEALING NECROMANCY ORACLE POSITIVE

Cast [two-actions] somatic, verbal 
Duration 1 minute
You transcend your physical form, becoming a beacon of healing 
energy. You exude bright light like a torch. You gain resistance 5 
to precision damage and weakness 5 to negative damage. Your 
unarmed Strikes deal an extra 1d4 positive damage. 

A creature that touches you or damages you with an 
unarmed attack or non-reach melee weapon takes 3d4 
positive damage (as normal, positive damage can harm only 
undead and other creatures with negative healing). You can 
touch an ally with an Interact action to restore 6d8 Hit Points 
to them, and allies who touch you with an Interact action 
gain the same healing; either way, they become temporarily 
immune to healing form’s healing for 1 minute. You can’t heal 
yourself with healing form.
Heightened (+1) Increase the Hit Points restored with an 
Interact action by 1d8 and increase the positive damage by 1d4

HEROIC FEAT	 FOCUS 6
UNCOMMON ORACLE

Cast [two-actions] somatic, verbal 
Duration 1 minute
You gain the ability to perform a specialized combat technique 
from the vast wealth of martial knowledge your mystery 
provides. When you Cast this Spell, choose one common 
fighter feat from the Core Rulebook, or any other fighter feat 
to which you have access. The chosen feat’s level can be no 
higher than heroic feat’s spell level. It must grant an action, 

it can’t have a Frequency entry, and you must meet the feat’s 
other prerequisites. 

You can use the action granted by your chosen feat, subject 
to its normal trigger and requirements, if any. Once you use 
the borrowed action, the spell’s duration ends..

FLAMING FUSILLADE	 FOCUS 6
UNCOMMON EVOCATION FIRE ORACLE

Cast [two-actions] somatic, verbal
Duration 1 minute
You call upon an endless barrage of flames, growing miniature 
fireballs in your hands and hurling them at foes. You cast 
produce flame as part of casting flaming fusillade. For the 
duration of flaming fusillade, produce flame’s casting time is 
reduced from 2 actions to 1.
Heightened (9th) For the duration, you also gain a status 
bonus to your damage with produce flame equal to flaming 
fusillade’s spell level. 

INCENDIARY AURA	 FOCUS 1
UNCOMMON EVOCATION FIRE ORACLE

Cast [two-actions] somatic, verbal
Area 10-foot emanation
Duration 1 minute
You surround yourself with an aura of potential flame. Each 
time a creature within the aura takes fire damage, it catches 
on fire, taking 1d4 persistent fire damage.
Heightened (2nd) The damage is 2d4.
Heightened (4th) The damage is 2d4 and the range is a 15-foot 
emanation.
Heightened (6th) The damage is 3d4 and the range is a 15-foot 
emanation.
Heightened (8th) The damage is 3d4 and the range is a 20‑foot 
emanation.

LIFE LINK	 FOCUS 3
UNCOMMON HEALING NECROMANCY ORACLE POSITIVE

Cast [one-action] somatic
Range 30 feet; Targets 1 creature
Duration 1 minute
You forge a connection of life energy between you and your 
target, distributing harm between the two of you. The first time 
each round that the target takes damage, reduce the damage they 
take by 5 (minimum 0). You lose 5 Hit Points (or the total damage 
dealt, if less than 5), which ignores any immunities or resistances 
you have and can’t otherwise be mitigated in any way.

The spell ends immediately if you fall unconscious. 
Heightened (6th) You can target 2 creatures, and increase the 
maximum damage reduced and Hit Points lost to 10.
Heightened (9th) You can target 3 creatures, and increase the 
maximum damage reduced and Hit Points lost to 15.

VISION OF WEAKNESS	 FOCUS 2
UNCOMMON DIVINATION ORACLE

Cast [one-action] somatic 
Targets 1 creature

©2019 Paizo Inc. 22

Advanced Player’s Guide


You focus your gaze on a creature and gain a flash of divine 
insight into its nature. If the creature has any weaknesses, 
you learn them. If not, you learn an inherent understanding 
of its movements and gain a +1 circumstance bonus to your 
next attack roll (or skill check made as part of an attack 
action) against that foe before the end of your turn. The 
target is then temporarily immune to vision of weakness for 
1 day.

WHIRLING FLAMES	 FOCUS 3
UNCOMMON EVOCATION FIRE ORACLE

Cast [two-actions] somatic, verbal
Range 30 feet; Area up to two non-overlapping 5-foot bursts 
Saving Throw basic Reflex
You call forth a storm of whirling flames, engulfing all creatures 
in that area and dealing 5d6 fire damage. 
Heightened (+2) The damage increases by 3d6, and you can 
add another non-overlapping 5-foot burst to the area.

©2019 Paizo Inc. 23

Advanced Player’s Guide


©2019 Paizo Inc.

Advanced Player’s Guide


Swashbuckler

DURING COMBAT ENCOUNTERS...
You show off to gain panache, leveraging your flair to build up to powerful finishing 
moves followed by punishing retorts. You stay nimble, moving into the best position 
to perform your maneuvers while dodging enemy blows. You might frighten your foes, 
distract them, or slip past their defenses, depending on your swashbuckler’s style.

DURING SOCIAL ENCOUNTERS...
You are equally likely to charm or intimidate others—or both. You might be an 
adept socialite, or you might create distractions for others who do the talking. 

WHILE EXPLORING...
You keep a careful eye on your surroundings and other people, always prepared 
to leap into action with bravado and flair. You interact with the environment in 
sweeping and bold ways.

IN DOWNTIME...
You might carouse at the tavern, repair and maintain your armaments, or train to 
learn new techniques. To maintain your impressive reputation, you might build an 
organization in your name or establish a following of admirers.

YOU MIGHT...
 •	 Portray yourself as a heroic daredevil or a roguish braggart, but you know you 

can live up to the image you present.
 •	 Hold yourself in high esteem, confident in your abilities and your reputation.
 •	 Practice your skills and maneuvers regularly to ensure you never grow rusty.

OTHERS PROBABLY...
 •	 Admire your theatrics, bravado, and skill with a blade. 
 •	 Find you arrogant unless they know you well enough to appreciate your style.
 •	 Underestimate how much of a threat you pose until they face the end of your 

blade. 

INITIAL PROFICIENCIES
At 1st level, you gain the listed 

proficiency ranks in the following 

statistics. You are untrained in 

anything not listed unless you 

gain a better proficiency rank in 

some other way.

PERCEPTION
Expert in Perception

SAVING THROWS
Trained in Fortitude

Expert in Reflex

Expert in Will

SKILLS
Trained in Acrobatics

Trained in one skill determined by 

your swashbuckler’s style

Trained in a number of additional 

skills equal to 4 plus your 

Intelligence modifier

ATTACKS
Trained in simple weapons

Trained in martial weapons

Trained in unarmed attacks

DEFENSES
Trained in light armor

Trained in unarmored defense

CLASS DC
Trained in swashbuckler class DC

Many warriors rely on brute force, burdensome armor, or cumbersome weapons. For you, 
battle is a dance where your speed and agility let you move among foes with style and grace. 
You dart among combatants with flair and land powerful finishing moves with a flick of 
wrist and a flash of the blade, followed by elegant ripostes that keep enemies off balance. 
Harassing and thwarting your foes lets you charm fate and cheat death time and again, with 
aplomb and plenty of style.

HIT POINTS
10 plus your Constitution modifier
You increase your maximum number of HP 
by this number at 1st level and every level 
thereafter.

KEY ABILITY
DEXTERITY
At 1st level, your class gives you an 
ability boost to Dexterity.

©2019 Paizo Inc. 25

Advanced Player’s Guide


TABLE 3–1: SWASHBUCKLER ADVANCEMENT
Your
Level	 Class Features
1	 Ancestry and background, initial proficiencies, 

panache, swashbuckler’s style, precise strike 2d6, 
confident finish, shield block, swashbuckler feat

2	 Skill feat, swashbuckler feat
3	 General feat, great fortitude, opportunistic retort, 

skill increase, vivacious speed +10 feet
4	 Skill feat, swashbuckler feat
5	 Ability boosts, ancestry feat, precise strike 3d6, 

skill increase, weapon expertise
6	 Skill feat, swashbuckler feat
7	 Evasion, general feat, skill increase, vivacious speed 

+15 feet, weapon specialization
8	 Skill feat, swashbuckler feat
9	 Ancestry feat, precise strike 4d6, exemplary 

finisher, skill increase, swashbuckler expertise
10	 Ability boosts, skill feat, swashbuckler feat
11	 General feat, skill increase, vigilant senses, 

vivacious speed +20 feet
12	 Skill feat, swashbuckler feat
13	 Ancestry feat, precise strike 5d6, improved evasion, 

light armor expertise, skill increase, weapon 
mastery

14	 Skill feat, swashbuckler feat
15	 Ability boosts, general feat, greater weapon 

specialization, keen flair, skill increase, vivacious 
speed +25 feet

16	 Skill feat, swashbuckler feat
17	 Ancestry feat, precise strike 6d6, resolve, skill 

increase,
18	 Skill feat, swashbuckler feat
19	 General feat, eternal confidence, light armor 

mastery, skill increase, vivacious speed +30 feet
20	 Ability boosts, skill feat, swashbuckler feat

CLASS FEATURES
You gain these abilities as a swashbuckler. Abilities gained 
at higher levels list the level at which you gain them next 
to the features’ names.

ANCESTRY AND BACKGROUND
In addition to what you get from your class at 1st level, you 
have the benefits of your selected ancestry and background.

INITIAL PROFICIENCIES
At 1st level, you gain a number of proficiencies that 
represent your basic training. These proficiencies are 
noted at the start of this class.

PANACHE
You care as much about the way you accomplish 
something as whether you actually accomplish it in the 
first place. When you perform an action with particular 
style, you can leverage this moment of verve to perform 

spectacular, deadly maneuvers. This state of flair is called 
panache. You either are in a state of panache or you are 
not, but while you have panache, you are more effective 
at performing actions that would give you panache if 
you didn’t already have it, as described below.

You gain panache by successfully performing specific 
actions that have a bit of flair, including Tumble Through 
and additional actions determined by your swashbuckler’s 
style (page 27). You also gain panache at the start of an 
encounter if your actions prior to the encounter led to 
you rolling Acrobatics or your style’s associated skill for 
initiative. At the GM’s discretion, after succeeding at a 
check to perform a particularly daring action, such as 
swinging on a chandelier, or sliding down the drapery, 
you also gain panache if your result is high enough 
(typically if it’s at least as high as the very hard DC for 
your level, but the GM can choose a different threshold).

While you have panache, you gain a +5-foot status 
bonus to your Speeds, you deal extra precision damage 
if you have the precise strike class feature, and you 
gain a +1 circumstance bonus to any check that would 
cause you to gain panache on a success. While you have 
panache, you can perform powerful finisher actions, 
including Confident Finish (page 27), after which you 
lose your panache.

Normally you gain and use panache only in combat 
encounters, and when an encounter ends, you lose 
panache if you had it.

KEY TERMS
You’ll see these terms in many swashbuckler abilities.

Finisher: Finishers are spectacular finishing moves that use 

your panache. You can use a finisher only if you have panache, 

and you lose your panache immediately after performing a 

finisher. Once you use a finisher, you can’t use any actions 

that have the attack trait for the rest of your turn.

Some actions that have the finisher trait also grant an effect 

on a failure. Effects added on a failure don’t apply on a critical 

failure. If your finisher action succeeds, you can still choose to 

apply the failure effect instead. For example, you may wish to 

do this when an attack deals no damage due to resistance. 

Retort: Retorts are powerful reactions you can use 

under certain circumstances. You can perform a retort only 

if you used a finisher on your most recent turn or if you 

have panache; if you didn’t perform a finisher, you lose your 

panache immediately after performing a retort.

Stance: A stance is a general combat strategy that you 

enter by using an action with the stance trait, and you 

remain in for some time. A stance lasts until you get knocked 

out, until its requirements (if any) are violated, until the 

encounter ends, or until you enter a new stance, whichever 

comes first. After you take an action with the stance trait, 

you can’t take another one for 1 round. You can enter or be 

in a stance only in encounter mode.

©2019 Paizo Inc. 26

Advanced Player’s Guide


SWASHBUCKLER’S STYLE
As a swashbuckler, you have your own distinctive 
style that carries you through everyday events and 
life-or-death situations alike. Choose a swashbuckler’s 
style. This style determines the skill you use to gain 
panache. The styles presented in this book are as 
follows.

Braggart
You boast, taunt, and psychologically throw your foes 
off balance. You are trained in Intimidation. You start 
an encounter with panache if you rolled Intimidation 
for initiative. You gain panache during an encounter 
whenever you successfully Demoralize a foe. 

Fencer
You guard your movements carefully, feinting 
and creating false openings to lead your foe into 
inopportune attacks. You start an encounter with 
panache if you rolled Deception for initiative. You 
are trained in Deception. You gain panache during an 
encounter whenever you successfully Feint or Create a 
Diversion against a foe. 

Gymnast
You climb or swim into position, astounding your foes 
with daring athletic feats. You are trained in Athletics. 
You start an encounter with panache if you rolled 
Athletics for initiative. You gain panache during an 
encounter whenever you successfully Grapple, Shove, 
or Trip a foe. 

PRECISE STRIKE
You know how to land your blows in just the right 
spot. When you have panache and you perform a Strike 
with an agile or finesse melee weapon or agile or finesse 
unarmed attack, you deal additional precision damage. If 
that Strike is part of a finisher, you deal an additional 2d6 
precision damage; otherwise, you deal additional damage 
equal to the number of your precise strike dice (2 damage 
at 1st level). 

As your swashbuckler level increases, so does the 
number of damage dice for your precise strike. Increase 
the number of dice by one at 5th, 9th, 13th, and 17th 
levels.

CONFIDENT FINISH
You can make an elegant finishing attack. You gain the 
Confident Finish action.

CONFIDENT FINISH [one-action]
FINISHER SWASHBUCKLER

You make a graceful attack, piercing your foe’s defenses. Make 
a Strike with a weapon or unarmed attack that would apply 
your precise strike damage, with the following failure effect. 
Failure You deal half your precise strike damage to the target. 

This damage type is that of the weapon or unarmed attack 
you used for the Strike. 

SHIELD BLOCK
You gain the Shield Block general feat (found on page 
266 of the Core Rulebook), a reaction that lets you 
reduce damage with your shield.

SWASHBUCKLER FEATS
At 1st level and every even-numbered level, you gain a 
swashbuckler class feat.

SKILL FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain a skill 
feat. You must be trained or better in the corresponding 
skill to select a skill feat.

GENERAL FEATS	 3RD
At 3rd level and every 4 levels thereafter, you gain a 
general feat.

GREAT FORTITUDE	 3RD
Your physique is incredibly hardy. Your proficiency rank 
for Fortitude saves increases to expert.

OPPORTUNISTIC RETORT	 3RD
Your flair lingers, and you can ride the wave of your 
panache for a bit longer after a finisher. You gain a 
powerful retort reaction called Opportune Riposte. 
You can perform a retort only if you used a finisher on 
your most recent turn or have panache, but if you didn’t 
perform a finisher on your most recent turn, you lose 
panache after using a retort.

OPPORTUNE RIPOSTE [reaction]
RETORT SWASHBUCKLER

Trigger A foe within your reach critically fails a Strike 
against you.

You take advantage of an opening from your enemy’s attack. 
Make a melee Strike against the triggering foe or attempt 
to Disarm it.

SKILL INCREASES	 3RD
At 3rd level and every 2 levels thereafter, you gain a 
skill increase. You can use this increase to either become 
trained in one skill you’re untrained in, or become an 
expert in one skill in which you’re already trained.

At 7th level, you can use skill increases to become a 
master in a skill in which you’re already an expert, and 
at 15th level, you can use them to become legendary in a 
skill in which you’re already a master.

VIVACIOUS SPEED	 3RD
When you’ve made an impression, you move even 
faster than normal, darting about the battlefield with 
incredible speed. Increase the status bonus to your 

©2019 Paizo Inc. 27

Advanced Player’s Guide


Speeds when you have panache to a +10-foot status 
bonus. This increases by 5 feet for every 4 levels you 
have beyond 3rd.

ABILITY BOOSTS	 5TH
At 5th level and every 5 levels thereafter, you boost four 
different ability scores. You can use these ability boosts to 
increase your ability scores above 18. Boosting an ability 
score increases it by 1 if it’s already 18 or above, or by 2 
if it starts out below 18.

ANCESTRY FEATS	 5TH
In addition to the ancestry feat you started with, you gain 
an ancestry feat at 5th level and every 4 levels thereafter.

WEAPON EXPERTISE	 5TH
You’ve dedicated yourself to learning the intricacies of 
your weapons. Your proficiency ranks for simple weapons 
and martial weapons and unarmed attacks increase to 
expert. You gain access to the critical specialization effects 
of all weapons for which you have expert proficiency.

EVASION	 7TH
You’ve learned to move quickly to avoid explosions, a 
dragon’s breath, and worse. Your proficiency rank for 
Reflex saves increases to master. When you roll a success 
on a Reflex save, you get a critical success instead.

WEAPON SPECIALIZATION	 7TH
You’ve learned how to inflict greater injuries with the 
weapons you know best. You deal 2 additional damage 
with weapons and unarmed attacks in which you are an 
expert. This damage increases to 3 if you’re a master, and 
4 if you’re legendary.

EXEMPLARY FINISHER	 9TH
You perform your finishers with spectacular flair, adding 
special effects to your finishers. If a Strike you make as 
part of a finisher hits a foe, you add the following effect, 
based on your swashbuckler’s style.

Braggart: If the foe was temporarily immune to your 
Demoralize, they are no longer temporarily immune.

Fencer: The foe is flat-footed until the start of your 
next turn.

Gymnast: You can Step as a free action after the 
finisher.

SWASHBUCKLER EXPERTISE	 9TH
You perform swashbuckling techniques with exceptional 
flair, making them harder to resist. Your proficiency rank 
for your swashbuckler class DC increases to expert.

VIGILANT SENSES	 11TH
Through your adventures, you’ve developed keen 
awareness and attention to detail. Your proficiency rank
for Perception increases to master.

IMPROVED EVASION	 13TH
Your ability to elude danger is matchless. Your proficiency 
rank for Reflex saves increases to legendary. When you 
roll a critical failure on a Reflex save, you get a failure 
instead. When you roll a failure on a Reflex save against 
a damaging effect, you take half damage.

LIGHT ARMOR EXPERTISE	 13TH
You’ve learned how to dodge while wearing light or 
no armor. Your proficiency ranks for light armor and 
unarmored defense increase to expert.

WEAPON MASTERY	 13TH
You fully understand your weapons. Your proficiency 
ranks for simple and martial weapons and unarmed 
attacks increase to master.

GREATER WEAPON SPECIALIZATION	 15TH
Your damage from weapon specialization increases to 4 
with weapons and unarmed attacks in which you’re an 
expert, 6 if you’re a master, and 8 if you’re legendary.

KEEN FLAIR	 15TH
You inflict particularly devastating attacks on even the 
best-defended foes. When you Strike with a weapon or 
unarmed attack for which you have master proficiency, 
you critically succeed if you roll a 19 on the die as long 
as that result is a success. This has no effect on a 19 if the 
result is a failure.

RESOLVE	 17TH
You’ve steeled your mind with resolve. Your proficiency 
rank for Will saves increases to master. When you roll a 
success on a Will save, you get a critical success instead.

LIGHT ARMOR MASTERY	 19TH
Your skill with light armor improves, increasing your 
ability to dodge blows. Your proficiency ranks for light 
armor and unarmored defense increase to master.

ETERNAL CONFIDENCE	 19TH
As a swashbuckler at the peak of your skill, you swell 
with confidence and bravado that exudes to every 
attack you make. Your proficiency rank for your 
swashbuckler class DC increases to master. When you 
make a Strike with any of your finishers or retorts 
using an agile or finesse melee weapon or agile or 
finesse unarmed attack, you can choose to give the 
Strike the failure effect from the Confident Finisher 
feat, including the increase from Precise Finisher if you 
have that feat. 

SWASHBUCKLER FEATS
At each level that you gain a swashbuckler feat, you can 
select one of the following feats. You must satisfy any 
prerequisites before selecting the feat.

©2019 Paizo Inc. 28

Advanced Player’s Guide


1ST LEVEL

NIMBLE DODGE [reaction]	 FEAT 1
SWASHBUCKLER

Trigger A creature targets you with an attack and you can see 
the attacker.

Requirements You are not encumbered.
You deftly dodge out of the way, gaining a +2 circumstance 
bonus to AC against the triggering attack.

OVEREXTENDING FEINT	 FEAT 1
SWASHBUCKLER

Prerequisites trained in Deception
When you trick a foe, instead of catching them off guard, you 
goad them into overextending their next attack. On a Feint, 
you can use the following Success and Critical Success effects 
instead of any other effects you would gain when you Feint; if 
you do, other abilities that normally adjust the effects of your 
Feint no longer apply. You can choose a different effect each 
time you Feint against a given foe.
Critical Success The target takes a –2 circumstance penalty to 

all attack rolls against you before the end of its next turn. 
Success The target takes a –2 circumstance penalty to its next 

attack roll against you before the end of its next turn. 

TUMBLE BEHIND	 FEAT 1
SWASHBUCKLER

You tumble under and behind your foe to catch them off guard. 
When you successfully Tumble Through, the foe whose space 
you Tumbled Through is flat-footed against the next attack 
you make before the end of your turn.

YOU’RE NEXT [reaction]	 FEAT 1
EMOTION FEAR MENTAL SWASHBUCKLER

Prerequisites trained in Intimidation
Trigger You reduce an enemy to 0 Hit Points.
After downing a foe, you menacingly remind another foe that 
you’re coming after them next. Attempt an Intimidation check 
with a +2 circumstance bonus to Demoralize a single creature 
that you can see and that can see you. If you have legendary 
proficiency in Intimidation, you can use this as a free action 
with the same trigger.

2ND LEVEL

BUCKLER EXPERTISE	 FEAT 2
SWASHBUCKLER

You’ve learned a flexible way to position your buckler to 
provide as much benefit as a normal shield provides. When 
you Raise a Shield to gain a circumstance bonus to AC from a 
buckler, increase the bonus from +1 to +2.

CHARMED LIFE [reaction]	 FEAT 2
SWASHBUCKLER

Prerequisites Charisma 14
Trigger You attempt a saving throw, but you haven’t rolled yet.

When exposed to a sudden danger, you have a strange knack 
for coming out on top. You gain a +2 circumstance bonus to 
the triggering save.

DIZZYING PARRY	 FEAT 2
SWASHBUCKLER

Your brazen style makes the most of parrying weapons. When 
you use the Interact action with a weapon that has the parry 
trait to gain a circumstance bonus to AC, increase the bonus 
from +1 to +2.

FINISHING FOLLOW-THROUGH	 FEAT 2
SWASHBUCKLER

When your finisher downs your foe, doing so maintains your 
swagger. If your finisher brings the target of your Strike to 0 
Hit Points (or brings the highest-level target to 0 Hit Points, if 
your finisher allows you to attack multiple targets), you do not 
lose your panache at the start of your next turn.

UNBALANCING FINISH [one-action]	 FEAT 2
FINISHER SWASHBUCKLER

You attack with a dazzling strike that leaves your target off 
balance. Make a melee Strike. If you hit and deal damage, the 
target is flat-footed until the end of your next turn.

4TH LEVEL

ANTAGONIZE	 FEAT 4
SWASHBUCKLER

Your taunts and threats strike home particularly hard, and 
your foes can’t shake your words unless they act on their 
anger. When you successfully Demoralize a creature, its 
frightened condition can’t decrease to less than 1 at the end of 
its turn until it either uses a hostile action against you or can 
no longer observe or sense you for at least 1 full round.

FLAMBOYANT ATHLETE	 FEAT 4
SWASHBUCKLER

Prerequisites expert in Athletics
Your panache allows you to perform incredible feats: climbing, 
swimming, and leaping far beyond your normal capacity. 
While you have panache, you gain the following benefits. 

•	 You gain a climb Speed and swim Speed equal to half 
your land Speed. 

•	 The DC of High Jumps and Long Jumps decreases by 10 
from the original DC. This doesn’t combine with similar 
abilities like Raging Athlete. 

•	 The distance you can move with a vertical Leap increases 
to 5 feet. Your distance for a horizontal Leap increases to 
15 feet if your Speed is at least 15 feet, or to 20 feet if 
your Speed is at least 30 feet. 

IMPALING FINISH [one-action]	 FEAT 4
FINISHER SWASHBUCKLER

You lunge forward and stab two foes with a single thrust. 
Make a melee Strike with a piercing weapon or piercing 

©2019 Paizo Inc. 29

Advanced Player’s Guide


unarmed attack and compare the attack roll result against the 
AC of up to two foes. One foe must be adjacent to you, and the 
other foe must be adjacent to and directly behind the first foe, 
in a straight line from your space. Roll damage once and apply 
it to each creature you hit. An Impaling Finish counts as two 
attacks when calculating your multiple attack penalty.

SWAGGERING INITIATIVE [free-action]	 FEAT 4
SWASHBUCKLER

Trigger You are about to roll initiative.
You bring your verve and swagger to every fight and somehow 
meet even an ambush with a weapon in your hand. You gain a 
+2 circumstance bonus to your initiative roll and can Interact 
to draw a weapon. 

6TH LEVEL

ATTACK OF OPPORTUNITY [reaction]� FEAT 6
SWASHBUCKLER

Trigger A creature within your reach uses a manipulate action 
or a move action, makes a ranged attack, or leaves a square 
during a move action it’s using.

You swat a foe that leaves an opening. Make a melee Strike 
against the triggering creature. If your attack is a critical hit and 
the trigger was a manipulate action, you disrupt that action. 
This Strike doesn’t count toward your multiple attack penalty, 
and your multiple attack penalty doesn’t apply to this Strike.

COMBINATION FINISHER	 FEAT 6
SWASHBUCKLER

You’ve learned to combine a series of attacks with a powerful 
finishing blow. Your finishers’ Strikes have a lower multiple 
attack penalty: –4 (or –3 with an agile weapon) instead of –5 
if they’re the second attack on your turn, or –8 (or –6 with an 
agile weapon) instead of –10 if they’re the third or subsequent 
attack on your turn.

CONTINUOUS SPEED	 FEAT 6
SWASHBUCKLER

Prerequisites vivacious speed
You know how to conserve the ebullient energy of your 
panache, allowing you to retain some of your additional speed. 
Even when you don’t have panache, you gain half the status 
bonus to your Speed that you would gain when you have 
panache, rounded down to the nearest 5 feet.

PRECISE FINISHER	 FEAT 6
SWASHBUCKLER

Prerequisites Confident Finish
Even when your foe avoids your Confident Finish, you can still 
hit a vital spot. On a failure with Confident Finish, you use 
your full precise strike damage instead of half.

VEXING TUMBLE [one-action]	 FEAT 6
SWASHBUCKLER

You tumble around your foes, expertly avoiding their reactions. 

Stride up to half your Speed and roll an Acrobatics check. 
Compare the result of the Acrobatics check to the Reflex DC 
of each foe whose reach you began in or enter during the 
movement, in sequence. If you succeed against any foe, you 
gain panache.
Critical Success This movement doesn’t trigger reactions from 

the foe, and the foe is flat-footed to you until the end of 
your turn.

Success This movement doesn’t trigger reactions from the foe.
Critical Failure Your movement immediately stops when you 

enter the creature’s reach; if you began in the creature’s 
reach, you don’t move.

8TH LEVEL

BLEEDING FINISHER [one-action]	 FEAT 8
FINISHER SWASHBUCKLER

You deal a finishing blow that leaves profuse bleeding. Make 
a slashing or piercing Strike with a weapon or unarmed attack 
that allows you to add your precise strike damage. If you hit, 
the target also takes persistent bleed damage equal to your 
precise strike damage dice. 

NIMBLE ROLL	 FEAT 8
SWASHBUCKLER

Prerequisites Nimble Dodge
You throw yourself into a roll to escape imminent danger. 
You can use Nimble Dodge before attempting a Reflex save, 
in addition to its original trigger. If you do, the circumstance 
bonus applies to your Reflex save against the triggering 
effect.

When you use Nimble Dodge and the triggering attack fails 
or critically fails, or when you succeed or critically succeed 
at the saving throw, you can also Stride up to 10 feet as part 
of the reaction. If you do, the reaction gains the move trait. 
You can use Nimble Roll while Flying or Swimming instead 
of Striding if you have the corresponding movement type.

TWIN FINISHER [one-action]	 FEAT 8
FINISHER SWASHBUCKLER

Requirements You are wielding two melee weapons, one in 
each hand.

You flourish your weapons and perform powerful attacks 
against two different foes. Make two Strikes, one with each of 
your two melee weapons, each against a different foe adjacent 
to you. If the second Strike is made with a non-agile weapon, it 
takes a –2 penalty. Increase your multiple attack penalty only 
after attempting both Strikes. 

VIVACIOUS BRAVADO [one-action]	 FEAT 8
SWASHBUCKLER

Requirements You have panache.
Your panache swells your ego with bravado, granting you a 
temporary reprieve from your pain. You gain temporary Hit 
Points equal to your level plus your Charisma modifier that 
last as long as you have panache.

©2019 Paizo Inc. 30

Advanced Player’s Guide


10TH LEVEL

CHEAT DEATH [reaction]	 FEAT 10
RETORT SWASHBUCKLER

Trigger You take damage that would reduce you to 0 Hit 
Points.

Somehow you always escape the reaper by a hair’s breadth. You 
avoid being knocked out or killed and remain at 1 Hit Point, but 
you become doomed 1 (or increase your doomed value by 1 if 
you were already doomed). The increased doomed condition 
from Cheating Death lasts for 10 minutes, though this doesn’t 
affect the duration of any other doomed condition you have.

DERRING-DO	 FEAT 10
FORTUNE SWASHBUCKLER

Prerequisites swashbuckler’s style that gains panache from 
a skill action

When you execute the skill associated with your 
swashbuckler’s style above and beyond what is necessary 
to gain panache, the universe always seems to smile on you. 
When you already have panache, if you perform a skill action 
that would normally give you panache on a success, you can 
roll twice and use the higher result on your check.

TARGETING FINISHER [one-action]	 FEAT 10
FINISHER SWASHBUCKLER

Your finishers both harm and hinder your foe. Choose a 
particular part of your foe from the list below and Strike. If 
you hit and damage the target, apply the effect corresponding 
with the chosen part. This hindrance lasts until the end of 
your next turn. 

Arm (or another limb used for attacks, such as tentacle): 
The target is enfeebled 1.

Head: The target is stupefied 1.
Legs: The target takes a –10-foot status penalty to its Speeds.

12TH LEVEL

BUCKLER DANCE [one-action]	 FEAT 12
STANCE SWASHBUCKLER

Requirements You are wielding a buckler.
You enter a stance where you dance and spin to bring your 
buckler between you and every attack. While you are in this 
stance, you constantly have your buckler raised as if you’d 
used the Raise a Shield action, as long as you meet that 
action’s requirements.

PERFECT FINISHER [one-action]	 FEAT 12
FINISHER FORTUNE SWASHBUCKLER

You focus your panache into an ineluctable assault, closing off 
every potential avenue for escape. Make a Strike, rolling the 
attack roll twice and using the better result. 

STORM OF PARRIES [one-action]	 FEAT 12
STANCE SWASHBUCKLER

Requirements You are wielding a weapon that has the parry trait.

You parry every attack with a flurrying storm of parries. While 
you are in this stance, you constantly have the benefits of 
spending an Interact action to gain a circumstance bonus to 
AC from the required parry weapon.

14TH LEVEL

MOBILE FINISHER [one-action]	 FEAT 14
FINISHER SWASHBUCKLER

You’re in constant motion as you deliver a powerful finishing 
attack. You Stride and then Strike. You can use Mobile Finisher 
while Burrowing, Climbing, Flying, or Swimming instead of 
Striding if you have the corresponding movement type. 

REFLEXIVE RIPOSTE	 FEAT 14
SWASHBUCKLER

You can riposte almost without a thought. At the start of 
each of your turns when you regain your actions, you gain an 
additional reaction that can be used only to perform a retort. 

16TH LEVEL

DEADLY GRACE	 FEAT 16
SWASHBUCKLER

Your attacks with graceful weapons are especially powerful. 
When you score a critical hit with an agile or finesse melee 
weapon that has the deadly trait, you double the number of 
dice from that trait. When you wield an agile or finesse melee 
weapon that doesn’t have the deadly trait, it gains the deadly 
d8 trait instead. 

IMPOSSIBLE RIPOSTE	 FEAT 16
SWASHBUCKLER

Prerequisites opportune riposte
Your ripostes can deflect attacks back at the originator. You can 
use Opportune Riposte with a trigger of “A foe outside of your 
reach critically fails an attack roll against you” in addition to its 
usual trigger. When you use Opportune Riposte with this new 
trigger against a ranged attack, your Strike deflects some of 
the triggering effect at its source. Compare the result of your 
attack roll to the AC of the triggering foe. On a hit, you deal 
the normal amount of damage for your Strike, but the damage 
type changes to that of the triggering attack. For instance, if 
you used Opportune Riposte to deflect a ray of frost, your Strike 
would deal cold damage instead of its normal damage.

18TH LEVEL

INCREDIBLE LUCK	 FEAT 18
FORTUNE SWASHBUCKLER

Prerequisites Charmed Life
You’ve had so many close calls you hardly even notice 
them, and you always seem to bounce back from the worst 
situations. When you use Charmed Life, roll the save twice 
(including the +2 circumstance bonus from Charmed Life) and 
use the better result.

©2019 Paizo Inc. 31

Advanced Player’s Guide


FELICITOUS RIPOSTE	 FEAT 18
FORTUNE SWASHBUCKLER

You take advantage of your enemy’s openings with uncanny 
odds. When you make an Opportune Riposte, roll twice on the 
attack roll and take the better result.

20TH LEVEL

INFINITE RETORTS	 FEAT 20
SWASHBUCKLER

When you ride on the thrill of a finisher, you can respond to 
just about anything. At the start of each enemy’s turn, you 
gain an extra reaction you can use only to perform a retort. 
If not used, this additional reaction is lost at the end of that 
enemy’s turn.

PANACHE PARAGON	 FEAT 20
SWASHBUCKLER

You become a paragon of your swashbuckler’s style, constantly 
finding opportunities to perform stylish feats in the moments 
between others’ heartbeats and eye blinks. You are constantly 
quickened and can use the extra action to perform a single 
action specifically listed as an action that allow you to gain 
panache in your style, or other similar single actions at the 
GM’s discretion. 

©2019 Paizo Inc. 32

Advanced Player’s Guide


©2019 Paizo Inc.

Advanced Player’s Guide


Witch

DURING COMBAT ENCOUNTERS...
You cast spells to change the course of battle. You use magical hexes to hamper your 
enemies and aid your allies.

DURING SOCIAL ENCOUNTERS...
You provide knowledge about a variety of topics, including a variety of magical 
matters.

WHILE EXPLORING...
You remain alert for magical traps and treasures, using spells to overcome obstacles.

IN DOWNTIME...
You brew potions or create other magical items. You might seek to learn more about 
your patron or your powers.

YOU MIGHT...
 •	 Strive to learn more about your patron, its goals, and why it chose to empower 

you.
 •	 Seek out new sources of magic, like scrolls and spellbooks, to supplement the 

spells your patron provides.
 •	 View your familiar as a steadfast ally, a dear friend, or a necessary nuisance, 

depending on its personality.

OTHERS PROBABLY
 •	 Wonder about the nature of your patron and the source of your magic.
 •	 Appreciate your ability to aid them with magic, whether you do so directly or 

by hampering their adversaries.
 •	 Take care not to offend you, worrying that you’ll place a malicious hex on them 

if angered. 

INITIAL PROFICIENCIES
At 1st level, you gain the listed 

proficiency ranks in the following 

statistics. You are untrained in 

anything not listed unless you 

gain a better proficiency rank in 

some other way.

PERCEPTION
Trained in Perception

SAVING THROWS
Trained in Fortitude

Trained in Reflex

Expert in Will

SKILLS
Trained in one skill determined by 

your first lesson

Trained in a number of additional 

skills equal to 2 plus your 

Intelligence modifier

ATTACKS
Trained in simple weapons

Trained in unarmed attacks

DEFENSES
Untrained in all armor

Trained in unarmored defense

SPELLS
Trained in spell attack rolls of 

your spellcasting tradition, 

determined by your first lesson

Trained in spell DCs of your 

spellcasting tradition, 

determined by your first lesson

You command magical power not through study or devotion to any ideal, but as the vessel 
for a mysterious, otherworldly patron that even you don’t entirely understand. This entity 
might be a covert divinity, a powerful fey, a manifestation of natural energies, an ancient 
spirit, or any other mighty being—but its nature is as much a mystery to you as it is to 
anyone else. Through a special familiar, your patron grants you versatile spells and powerful 
hexes to use as you see fit, though you’re never certain whether your actions may be serving 
some larger plan.

HIT POINTS
6 + your Constitution modifier
You increase your maximum number of HP 
by this number at 1st level and every level 
thereafter.

KEY ABILITY
INTELLIGENCE
At 1st level, your class gives you an 
ability boost to Intelligence.

©2019 Paizo Inc. 34

Advanced Player’s Guide


TABLE 4–1: WITCH ADVANCEMENT
Your 
Level	 Class Feature
1	 Ancestry and background, familiar, first lesson, 

initial proficiencies, patron, witch spellcasting, 
cackle

2	 Skill feat, witch feat
3	 2nd-level spells, general feat, skill increase
4	 Skill feat, witch feat
5	 3rd-level spells, ability boosts, ancestry feat, 

magical fortitude, skill increase
6	 Skill feat, witch feat
7	 4th-level spells, expert spellcaster, general feat, skill 

increase
8	 Skill feat, witch feat
9	 5th-level spells, ancestry feat, lightning reflexes, 

skill increase
10	 Ability boosts, skill feat, witch feat
11	 6th-level spells, alertness, general feat, skill 

increase, weapon expertise
12	 Skill feat, witch feat
13	 7th-level spells, ancestry feat, defensive robes, skill 

increase, weapon specialization
14	 Skill feat, witch feat
15	 8th-level spells, ability boosts, general feat, master 

spellcaster, skill increase
16	 Skill feat, witch feat
17	 9th-level spells, ancestry feat, resolve, skill increase
18	 Skill feat, witch feat
19	 General feat, legendary spellcaster, patron’s gift, 

skill increase
20	 Ability boosts, skill feat, witch feat

CLASS FEATURES
You gain these abilities as a witch. Abilities gained at 
higher levels list the requisite levels next to their names.

ANCESTRY AND BACKGROUND
In addition to the abilities provided by your class at 1st 
level, you have the benefits of your selected ancestry and 
background.

INITIAL PROFICIENCIES
At 1st level, you gain a number of proficiencies that 
represent your basic training. These proficiencies are 
noted at the start of this class. 

PATRON
You weren’t born with the power to cast spells, nor 
have you spent years in devotion to tomes or specific 
entities unlocking mystical secrets. Your power instead 
comes through an unknown being that has chosen you 
as its vessel to carry forth some equally unstated plan 
in the world. This entity is mysterious and distant, 
revealing only fragments of its identity and motivations 
over time, but it grants you spells and other magical 

powers through a familiar, which serves as a conduit 
for its power.

A patron might be a deity working outside their 
official hierarchy, a coven of powerful hags, a demigod 
seeking to avoid divine notice, a fey lord, an archdevil, 
or any similarly powerful entity, or perhaps multiple such 
figures working in tandem. As you gain more of your 
patron’s power, you might learn more about it—certain 
combinations of lessons suggest particular patrons or 
agendas—but patrons empower witches for their own 
secretive reasons, which they rarely reveal in full. After all, 
if an entity required a direct servitor, they could usually 
empower a cleric or a champion to pursue their agenda 
openly and require stricter adherence to their tenets.

Familiar
Your patron has sent you a familiar, a mystical creature 
that teaches you lessons and spells. This familiar follows 
the rules beginning on page 217 of the Core Rulebook, 

IN SERVICE TO THE UNKNOWN
A witch’s patron is a mysterious entity, rarely known or 

understood even by the witch in that patron’s service. 

The details of the relationship between a witch and their 

patron can serve as rich details for character development 

and storytelling. When playing a witch, you should work 

with your GM to determine the nature of your patron and 

how much of that nature you know, both as a player and a 

character.

For a character who truly doesn’t know their patron, 

you might have your GM choose which lessons your witch 

learns, as the patron chooses what powers to bestow upon 

its emissary—and these lessons could provide clues to your 

patron’s nature. You could instead give your GM a list of 

lessons you’d like for your character and let the GM choose, 

representing a negotiation between your witch and the 

patron. Of course, you can also simply choose the lessons 

you most prefer and let the GM tailor the identity of your 

patron accordingly.

Another approach is for you to craft the details of your 

witch’s patron yourself. You can then provide those details 

to the GM to incorporate into a larger narrative—or even just 

to provide some flavor for your character, such as a familiar’s 

distinctive quirks. Your character might still remain ignorant 

of that patron’s identity, even if you as a player know. 

Perhaps your character knows the nature of their patron 

but is cursed to never reveal that information to others. You 

might have willingly sworn a pact to your patron but fear the 

repercussions should others learn of that pact. Or perhaps 

you and your patron are entirely forthcoming about your 

relationship.

There are countless ways to handle a witch’s patron. 

Every witch is different, and no explanation is wrong so long 

as it’s fun and engaging for everyone involved!

©2019 Paizo Inc. 35

Advanced Player’s Guide


though as it is a direct conduit between you and your 
patron, it is more powerful than the simple creatures 
most other spellcasters call their familiars. Your familiar 
gains an extra familiar ability, as well as an additional 
extra ability when you reach 6th, 12th, and 18th levels. 

Your familiar is the source and repository of the spells 
your patron has bestowed upon you, and you must 
commune with your familiar to prepare your spells 
each day using your witch spellcasting (see below). Your 
familiar knows 10 cantrips and five 1st-level spells. 
You choose these spells from the common spells of the 
tradition determined by your first lesson or from other 
spells of that tradition you gain access to. Your familiar 
also learns the spell associated with your first lesson.

Each time you gain a level, your patron teaches your 
familiar two new spells of any level of spell you can 
cast, chosen from common spells of your first lesson’s 
tradition or other spells you gain access to. Your patron 
also teaches your familiar a new spell each time you learn 
a new lesson. 

Your familiar can also learn new spells independently 
of your patron. It can learn any spell on your tradition’s 
spell list by physically consuming a scroll of that spell in 
a process that takes 1 hour. You can use the Learn a Spell 
exploration activity to prepare a special written version 
of a spell, which your familiar can then consume as if it 
were a scroll. A familiar can also gain spells from another 
witch’s familiar with the Learn a Spell activity: both 
familiars must be present for the entirety of the activity, 
the spell must be on your spellcasting tradition’s spell list, 
and you must provide materials for that activity in the 
form of an offering to the other familiar. 

You can attempt to prepare spells from another witch’s 
familiar, but only if that familiar and their witch are 
willing and the spell appears on your tradition’s spell 
list. This uses the Borrow an Arcane Spell activity but 
isn’t limited to arcane spells; it instead uses the skill and 
tradition associated with your witch spellcasting.

If your familiar dies, your patron takes note. A new 
familiar appears during your next daily preparations, 
but this familiar’s magical connection to your patron is 
newly forged and still weak. When it appears, it knows 
only three cantrips and one spell per level, chosen from 
the spells your previous familiar knew. After 1 week, 
its connection to your patron is restored, and it recalls 
almost all the spells your previous familiar knew, though 
it loses one such spell for each spell level. These spells 
are determined randomly, but never include the spells 
your familiar learned through your lessons—your patron 
ensures your new familiar learns these spells. 

Lessons
A witch’s knowledge from their patron comes in the form 
of lessons. Each lesson teaches your familiar a new spell, 
adding it to the spells you can prepare using your witch 
spellcasting (see below). Some lessons might teach your 

familiar spells that are of a higher level than the highest 
level of spells you can cast from your spell slots; as usual, 
you won’t be able to prepare or cast these spells from 
your spell slots until you reach a higher level.

Each lesson also grants you a special ability called a hex. 
Hexes are a type of focus spell. It costs 1 Focus Point to cast a 
focus spell, and you start with a focus pool of 1 Focus Point. 
You refill your focus pool during your daily preparations, 
and you can do so again by spending 10 minutes using the 
Refocus activity to commune with your familiar. 

Focus spells are automatically heightened to half your 
level rounded up. Focus spells don’t require spell slots, 
and you can’t cast them using spell slots (see Witch 
Spellcasting below). Certain feats can give you more focus 
spells and increase the size of your focus pool, though 
your focus pool can never hold more than 3 Focus Points. 
The full rules for focus spells appear on page 300 of the 
Core Rulebook.

FIRST LESSON
Your first lesson is the most significant of all your patron’s 
teachings. In addition to providing your familiar a new 
spell and granting you a hex, this lesson also determines 
the tradition of your witch spellcasting (see below) and 
grants you the trained proficiency rank in the skill that 
corresponds with that tradition. Choose your first lesson 
from the options listed under Basic Lessons on page 38 
or from any other basic lessons to which you have access.

WITCH SPELLCASTING
Using your familiar as a conduit, your patron provides 
you the power to cast spells. You can cast spells using 
the Cast a Spell activity, and you can supply material, 
somatic, and verbal components when casting spells.

At 1st level, you can prepare up to three 1st-level 
spells and five cantrips each morning from the spells 
your familiar knows (see below). Prepared spells remain 
available to you until you cast them or until you prepare 
your spells again. The number of spells you can prepare 
is called your spell slots.

As you increase in level as a witch, your number of 
spell slots and the highest level of spells you can cast from 
spell slots increase, shown in Table 4–2: Witch Spells per 
Day on page 38.

Some of your spells require you to attempt a spell attack 
roll to see how effective they are, or have your enemies roll 
against your spell DC (typically by attempting a saving 
throw). Since your key ability is Intelligence, your spell 
attack rolls and spell DCs use your Intelligence modifier. 

Heightening Spells
When you get spell slots of 2nd level and higher, you can 
fill those slots with stronger versions of lower-level spells. 
This increases the spell’s level, heightening it to match the 
spell slot. Many spells have specific improvements when 
they are heightened to certain levels.

©2019 Paizo Inc. 36

Advanced Player’s Guide


Cantrips
A cantrip is a special type of spell that doesn’t use spell 
slots. You can cast a cantrip at will, any number of times 
per day. A cantrip is always automatically heightened to 
half your level rounded up—this is usually equal to the 
highest level of spell you can cast as a witch. For example, 
as a 1st-level witch, your cantrips are 1st-level spells, and 
as a 5th-level witch, your cantrips are 3rd-level spells.

CACKLE
As a witch, you can extend your spells through simple 
laughter, whether malevolent or joyous.

CACKLE [one-action]
AUDITORY SONIC

Requirements You have at least one spell active that has a 
sustained duration and affects ones or more targets, and 
you are not fatigued.

You gain the effects of Sustaining a Spell with one or more 
targets of that spell, as long as the targets can hear you 
Cackle. As when Sustaining a Spell, Cackling for more than 10 
minutes (100 rounds) ends the spell and makes you fatigued 
unless the spell lists a different maximum duration. If your 
Cackle is disrupted, the spell immediately ends.

SKILL FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain a skill 
feat. You must be trained or better in the corresponding 
skill to select a skill feat.

WITCH FEATS	 2ND
At 2nd level and every 2 levels thereafter, you gain a 
witch class feat (page 38).

GENERAL FEATS	 3RD
At 3rd level and every 4 levels thereafter, you gain a 
general feat. 

SKILL INCREASES	 3RD
At 3rd level and every 2 levels thereafter, you gain a skill 
increase. You can use this increase either to increase your 
proficiency rank to trained in one skill you’re untrained 
in, or to increase your proficiency rank in one skill in 
which you’re already trained to expert.

At 7th level, you can use skill increases to increase 
your proficiency rank to master in a skill in which you’re 
already an expert, and at 15th level, you can use them to 
increase your proficiency rank to legendary in a skill in 
which you’re already a master.

ABILITY BOOSTS	 5TH
At 5th level and every 5 levels thereafter, you boost four 
different ability scores. You can use these ability boosts to 
increase your ability scores above 18. Boosting an ability 
score increases it by 1 if it’s already 18 or above, or by 2 
if it starts out below 18.

ANCESTRY FEATS	 5TH
In addition to the ancestry feat you started with, you gain 
an ancestry feat at 5th level and every 4 levels thereafter. 

MAGICAL FORTITUDE   	 5TH
Your patron’s power has increased your physical 
resiliency. Your proficiency rank for Fortitude saves 
increases to expert.

EXPERT SPELLCASTER  	 7TH
You’ve learned to better control the power your patron has 
granted you. Your proficiency ranks for spell attacks and 
spell DCs for your witch spellcasting increase to expert.

LIGHTNING REFLEXES	 9TH
Your reflexes are lightning fast, helping you avoid danger. 
Your proficiency rank for Reflex saves increases to expert.

ALERTNESS	 11TH
You remain alert to threats around you. Your proficiency 
rank for Perception increases to expert.

WEAPON EXPERTISE	 11TH
Through sheer experience, you’ve improved your 
technique with your weapons. Your proficiency ranks for 
simple weapons and unarmed attacks increase to expert. 

DEFENSIVE ROBES	 13TH
The flow of magic through your spellcasting and your 
defensive training combine to help you get out of the way 
before an attack. Your proficiency rank in unarmored 
defense increases to expert.

WEAPON SPECIALIZATION 13TH
You’ve learned how to inflict greater injuries with the 
weapons you know best. You deal 2 additional damage 
with weapons and unarmed attacks in which you are an 
expert. This damage increases to 3 if you’re a master, and 
4 if you’re legendary.

MASTER SPELLCASTER  	 15TH
You’ve achieved mastery over your patron’s magic. Your 
proficiency ranks for spell attacks and spell DCs for your 
witch spellcasting increase to master.

RESOLVE	 17TH
Communion with your familiar has steeled your mental 
fortitude. Your proficiency rank for Will saves increases 
to master. When you roll a success on a Will save, you get 
a critical success instead.

LEGENDARY SPELLCASTER  	 19TH
After long practice, you’ve perfected your command of 
the magic your patron provides. Your proficiency ranks 
for spell attacks and spell DCs for your witch spellcasting 
increase to legendary.

©2019 Paizo Inc. 37

Advanced Player’s Guide


PATRON’S GIFT	 19TH
Your patron has granted you the power to command 
incredible works of magic. You gain a single 10th-level 
spell slot and can prepare a spell in that slot using witch 
spellcasting. Unlike with other spell slots, these spell slots 
can’t be used for abilities that let you cast spells without 
expending spell slots or abilities that give you more spell 
slots. You don’t gain more 10th-level spells as you level 
up, though you can take the Patron’s Truth feat to gain 
a second slot.

TABLE 4–2: WITCH SPELLS PER DAY
	Your Level	 Cantrips	 1st	2nd	3rd	4th	5th	6th 	7th	 8th	9th	10th
	 1	 5	 3	 —	 —	 —	 —	 —	 —	 —	 —	 —
	 2	 5	 4	 —	 —	 —	 —	 —	 —	 —	 —	 —
	 3	 5	 4	 3	 —	 —	 —	 —	 —	 —	 —	 —
	 4	 5	 4	 4	 —	 —	 —	 —	 —	 —	 —	 —
	 5	 5	 4	 4	 3	 —	 —	 —	 —	 —	 —	 —
	 6	 5	 4	 4	 4	 —	 —	 —	 —	 —	 —	 —
	 7	 5	 4	 4	 4	 3	 —	 —	 —	 —	 —	 —
	 8	 5	 4	 4	 4	 4	 —	 —	 —	 —	 —	 —
	 9	 5	 4	 4	 4	 4	 3	 —	 —	 —	 —	 —
	 10	 5	 4	 4	 4	 4	 4	 —	 —	 —	 —	 —
	 11	 5	 4	 4	 4	 4	 4	 3	 —	 —	 —	 —
	 12	 5	 4	 4	 4	 4	 4	 4	 —	 —	 —	 —
	 13	 5	 4	 4	 4	 4	 4	 4	 3	 —	 —	 —
	 14	 5	 4	 4	 4	 4	 4	 4	 4	 —	 —	 —
	 15	 5	 4	 4	 4	 4	 4	 4	 4	 3	 —	 —
	 16	 5	 4	 4	 4	 4	 4	 4	 4	 4	 —	 —
	 17	 5	 4	 4	 4	 4	 4	 4	 4	 4	 3	 —
	 18	 5	 4	 4	 4	 4	 4	 4	 4	 4	 4	 —
	 19	 5	 4	 4	 4	 4	 4	 4	 4	 4	 4	 1*
	 20	 5	 4	 4	 4	 4	 4	 4	 4	 4	 4	 1*
* The patron conduit class feature gives you a 10th-level 

spell slot that works a bit differently from other spell 
slots.

LESSONS
The following lessons are available to witches. Each lesson 
grants you a hex and teaches your familiar a new spell.

BASIC LESSONS
These lessons are the fundamental lessons available to all 
witches, regardless of the tradition of their spellcasting. 
Your first lesson also determines the tradition of your 
witch spellcasting, listed in parenthesis following the 
lesson name. 

Lesson of Curses (Occult): You learn the evil eye hex, 
and your familiar learns daze. 

Lesson of Fate (Occult): You learn the nudge fate hex, 
and your familiar learns augury. 

Lesson of Snow (Primal): You gain the personal 
blizzard hex, and your familiar learns ray of frost.

Lesson of Life (Primal): You gain the life boost hex, 
and your familiar learns spirit link. 

Lesson of Night (Occult): You gain the shroud of night 

hex, and your familiar learns sleep.
Lesson of Protection (Arcane): You gain the minor 

ward hex, and your familiar learns mage armor.
Lesson of Deceit (Arcane): You gain the beguile hex, 

and your familiar learns phantom pain.

GREATER LESSONS
You can select from these lessons when a feat or other 
effect grants you a greater lesson.

Lesson of the Elements: You gain the elemental betrayal 
hex, and your familiar learns summon elemental.

Lesson of Dreams: You learn the veil of dreams hex, 
and your familiar learns nightmare.

Lesson of Secrets: You learn the discern secrets hex, 
and your familiar learns secret page. 

Lesson of Shadow: You learn the malicious shadow 
hex, and your familiar learns darkvision. 

MAJOR LESSONS
You can select from these lessons when a feat or other 
effect grants you a major lesson.

Lesson of Boundaries: You learn the draw boundary 
hex, and your familiar learns private sanctum. 

Lesson of Ice: You learn the ice tomb hex, and your 
familiar learns wall of ice. 

Lesson of Death: You learn the curse of death hex, and 
your familiar learns raise dead. 

Lesson of Renewal: You learn the restorative moment 
hex, and your familiar learns field of life.

WITCH FEATS
At each level that you gain a witch feat, you can select one 
of the following feats. You must satisfy any prerequisites 
before taking the feat.

1ST LEVEL

CAULDRON	 FEAT 1
WITCH

You can use the Craft activity to create potions. You 
immediately gain the formulas* for four common potions. At 

KEY TERMS
You’ll see the following key term in many witch class 

features.

Metamagic: Actions with the metamagic trait tweak 

the properties of your spells. These actions usually come 

from metamagic feats. You must use a metamagic action 

directly before Casting the Spell you want to alter. If you 

use any action (including free actions and reactions) other 

than Cast a Spell directly after, you waste the benefits of 

the metamagic action. Any additional effects added by a 

metamagic action are part of the spell’s effect, not of the 

metamagic action itself.

©2019 Paizo Inc. 38

Advanced Player’s Guide


4th level and every 2 levels thereafter, you gain the formula 
for a new common potion.

If you have a familiar, you can have your familiar learn 
these formulas, rather than storing them in a formula 
book. Your familiar can learn new potion formulas in the 
same way it learns new spells, and these formulas are 
transferred from a slain familiar to a new familiar in the 
same way spells are.

You can brew a great deal of magic within your cauldron. 
When you Craft potions that normally have a batch size of 
four (like most potions), your batch size increases from four 
to six.

* Designer’s Note: The Core Rulebook contains a relatively 
small number of potions, and thus you’ll have some formulas 
you can’t create at lower levels. The Advanced Player’s Guide 
will introduce a number of new potions so you can select 
appropriate formulas at lower levels.

COUNTERSPELL [reaction]	 FEAT 1
ABJURATION WITCH

Trigger A creature Casts a Spell that you have prepared.
When a foe Casts a Spell and you can see its manifestations, 
you can use your own magic to disrupt it. You expend a 
prepared spell to counter the triggering creature’s casting of 
that same spell. You lose your spell slot as if you had cast 
the triggering spell. You then attempt to counteract the 
triggering spell.

Special This feat has the trait corresponding to the tradition 
of spells you cast (arcane, natural, or occult).

FAMILIAR’S TONGUE	 FEAT 1
WITCH

You’ve learned to speak with your familiar and other 
creatures like it. You gain the effects of speak with animals, 
but only for creatures of the same family of animals as 
your familiar. For example, if your familiar were a cat, you 
could gain the effects of speak with animals for any cats 
(including leopards, lions, and tigers, among others). If your 
familiar ever changes to a different creature, you can’t use 
this ability for 1 week while you absorb your new familiar’s 
language.

WORTWITCH	 FEAT 1
WITCH

You maintain a particular affinity for leafy plants. Your patron 
sends you a leshy familiar. If you already had a familiar, this 
leshy replaces your previous familiar, but the two familiars 
commune during the transition and the new familiar knows 
all the spells your previous familiar knew. 

In addition, you gain the ability to see through leaves, 
vines, and other foliage. You do not take circumstance 
penalties to ranged spell attacks or Perception checks 
caused by foliage, and your targeted attacks don’t require 
a flat check to succeed against a target concealed only by 
such vegetation.

2ND LEVEL

CONCEAL SPELL [one-action]	 FEAT 2
CONCENTRATE MANIPULATE METAMAGIC WITCH

Hiding your gestures and incantations within other speech 
and movement, you attempt to conceal the fact that you are 
Casting a Spell. If the next action you use is to Cast a Spell, 
attempt a Stealth check against one or more observers’ 
Perception DCs; if the spell has verbal components, you 
must also attempt a Deception check against the observers’ 
Perception DC. If you succeed at your check (or checks) 
against an observer’s DC, that observer doesn’t notice you’re 
casting a spell, even though material, somatic, and verbal 
components are usually noticeable and spells normally have 
sensory manifestations that would make spellcasting obvious 
to those nearby.

This ability hides only the spell’s spellcasting actions and 
manifestations, not its effects, so an observer might still see a 
ray streak out from you or see you vanish into thin air.

ENHANCED FAMILIAR	 FEAT 2
WITCH

Prerequisites a familiar
You infuse your familiar with additional magical energy. You 
can select two additional familiar or master abilities each 
day, in addition to the number you can usually select for your 
familiar.

LIVING HAIR	 FEAT 2
WITCH

You can instantly grow or shrink your hair, eyebrows, beard, 
or mustache up to several feet long and manipulate your hair 
for use as a weapon, though your control isn’t fine enough for 
more dexterous tasks. Your gain a hair unarmed attack that 
deals 1d4 bludgeoning damage, is in the brawling group, and 
has the agile, disarm, grapple, parry, and trip traits. 

4TH LEVEL

NAILS	 FEAT 4
WITCH

Your nails are supernaturally long and sharp. You gain a claw 
unarmed attack that deals 1d6 slashing damage. Your claws 
are in the brawling group and have the agile and unarmed 
traits. You can etch your claws with runes with the same cost 
and restrictions as etching runes onto handwraps of mighty 
blows; runes etched onto your claws apply to both hands but 
not to other unarmed attacks. 

Your nails have a strong connection to your hexes, allowing 
you to deliver hexes through your nails. When you successfully 
cast a hex that requires two actions or more to cast and that 
would normally target one foe with a range of at least 30 feet, 
if your target is within your reach, you can make a nails Strike 
against the foe before applying any effects of the hex. If the 
nails Strike misses, the hex has no effect against the foe.

©2019 Paizo Inc. 39

Advanced Player’s Guide


SECOND LESSON	 FEAT 4
WITCH

Another lesson from your patron broadens your knowledge. 
Choose another basic lesson. You gain its associated hex, and 
your familiar learns the associated spell. Increase the number 
of Focus Points in your focus pool by 1.

SWAMP WITCH	 FEAT 4
WITCH

Swamps and bogs are your preferred environs. When in 
swamps, mires, bogs, and similar terrain, you always gain the 
benefits of the Cover Tracks action, without moving at half 
your speed. You move at full Speed through difficult terrain 
from mud, bogs, and similar environmental features. 

6TH LEVEL

GREATER LESSON	 FEAT 6
WITCH

Your patron grants you greater knowledge. Choose a greater 
lesson. You gain its associated hex, and your familiar learns 
the associated spell. Increase the number of Focus Points in 
your focus pool by 1.

STEADY SPELLCASTING	 FEAT 6
WITCH

Confident in your technique, you don’t easily lose your 
concentration when you Cast a Spell. If another creature’s 
reaction would disrupt your spellcasting action, attempt a DC 
15 flat check. If you succeed, your action isn’t disrupted.

8TH LEVEL

SKILLED FAMILIAR	 FEAT 8
WITCH

Prerequisites a familiar
Your patron grants further knowledge to your familiar, 
allowing it to better apply itself at additional skills. Choose 
two skills other than Acrobatics and Stealth. Your familiar’s 
modifiers in these skills are equal to your level plus your 
spellcasting modifier, instead of just your level.

WITCH’S BOTTLE	 FEAT 8
WITCH

Prerequisites Cauldron
You spend 10 minutes and 1 Focus Point brewing a special 
potion containing the power of one of your hexes that 
targets a creature. A creature that consumes this potion is 
targeted by the hex. If the hex has a sustained duration, you 
can Cackle into the bottle just before you seal it. If you do, 
the hex’ duration is extended as if you Cackled the round 
the hex was cast (typically this extends the duration by 
1 round).

Any potion you create this way loses its power the next 
time you make your daily preparations. While the potion is 
in your possession, you can render it inert using a single 

action that has the concentrate trait. You can’t regain the 
Focus Point you spent to create the potion until the potion is 
consumed or loses its magic.

10TH LEVEL

COVEN	 FEAT 10
DIVINATION MENTAL OCCULT WITCH

Prerequisites occult witch spellcasting tradition
You gain the coven ability (Bestiary 342), gaining only the 
abilities to sense other members’ locations and conditions, or 
to sense what another member is sensing. You do not gain the 
elite adjustment once the coven has formed, and your coven 
must contain at least three hags for it to gain any granted 
spells or rituals.

TEMPORARY POTIONS	 FEAT 10
WITCH

Prerequisites Cauldron
During your daily preparations, you can create a batch of two 
temporary potions using a formula you know. These potions 
follow the normal rules to Craft potions, with some additional 
restrictions. They must both be the same type of potion, and 
their level must be 6 or more levels lower than your level. 
Any potions you create this way become non-magical the next 
time you make your daily preparations. A temporary potion 
has no value. 

If you have master proficiency in your tradition’s spell DCs, 
you can create a batch of three temporary potions during your 
daily preparations, and if you have legendary proficiency, you 
can create a batch of four temporary potions.

SNICKER	 FEAT 10
WITCH

You can express your mirth to extend your spells even if your 
targets can’t hear your laughter. Your Cackle action loses 
the auditory trait, allowing you to use Cackle to extend a 
spell regardless of whether the spell’s targets can hear your 
Cackling. As Cackle is also a sonic effect, you still can’t use it 
in an area of complete silence. 

12TH LEVEL

LESSON OF FOCUS	 FEAT 12
WITCH

Your patron’s teachings have allowed you to achieve deeper 
focus than most. If you have spent at least 2 Focus Points 
since the last time you Refocused, you recover 2 Focus Points 
when you Refocus instead of 1.

MAJOR LESSON	 FEAT 12
WITCH

Your patron grants you even greater secrets. Choose a major 
lesson. You gain its associated hex, and your familiar learns 
the associated spell. Increase the number of Focus Points in 
your focus pool by 1.

©2019 Paizo Inc. 40

Advanced Player’s Guide


14TH LEVEL

PATRON’S KNOWLEDGE	 FEAT 14
WITCH

Your patron grants you greater knowledge. Choose any basic, 
greater, or major lesson. You gain its associated hex, and your 
familiar learns the associated spell. Increase the number of 
Focus Points in your focus pool by 1.

REFLECT SPELL	 FEAT 14
WITCH

Prerequisites Counterspell
When you successfully use Counterspell to counteract a spell 
that affects targeted creatures or an area, you can turn that 
spell’s effect back on its caster. When reflected, the spell 
affects only the original caster, even if it’s an area spell or it 
would normally affect more than one creature. The original 
caster can attempt a save and use other defenses against the 
reflected spell as normal.

16TH LEVEL

EFFORTLESS CACKLE [free-action]	 FEAT 16
WITCH

Trigger Your turn begins.
You cackle to yourself constantly with hardly a thought. You 
immediately Cackle, allowing you to extend the duration of 
one of your active spells.

SIPHON POWER [free-action]	 FEAT 16
WITCH

Frequency once per day
Requirements Your turn begins.
You draw upon the reservoir of your patron’s magic that 
resides within your familiar. During your turn, you can cast 
one spell your familiar knows that was granted by your patron 
(rather than spells your familiar learned from scrolls or other 
sources). After you Siphon Power, your familiar is fatigued and 
loses any of its familiar and master abilities, beyond those it 
naturally has that you must select each day, until your next 
daily preparations.

18TH LEVEL

PATRON’S SECRETS	 FEAT 18
WITCH

Prerequisites Patron’s Knowledge
Your patron teaches you yet another lesson. Choose any basic, 
greater, or major lesson. You gain its associated hex, and your 
familiar learns the associated spell. Increase the number of 
Focus Points in your focus pool by 1.

PATRON WELLSPRING	 FEAT 18
WITCH

Prerequisites Lesson Focus
Focus flows from your patron each time you. You can recover 3 

Focus Points when you Refocus instead of 1 if you have spent 
at least 3 Focus Points since the last time you Refocused.

20TH LEVEL

ECHOING CACKLE	 FEAT 20
WITCH

The sound of your laughter continues to echo and reverberate 
through the area, extending your hexes with no effort on 
your part. When you Cackle, all hexes you have active with 
a sustained duration have their durations extended to a total 
duration of 1 minute or their maximum duration, whichever is 
shorter. Your echoing cackle can’t extend the duration longer 
than 1 minute, after that point you need to continue Cackling 
or Sustaining the Spell as normal. For spells that normally 
require a decision from you or create an effect when you 
Sustain them, if you rely on Echoing Cackle to Sustain them, 
the effects occur at the end of your turn, and they repeat 
whatever decisions you made on your last turn.

PATRON’S TRUTH	 FEAT 20
WITCH

Prerequisites patron’s gift
You have mastered the greatest secrets of your patron’s magic 
and learned a fundamental truth about your patron, even if 
their identity still remains a mystery. You gain an additional 
10th-level spell slot.

HEXES

BEGUILE	 FOCUS 1
UNCOMMON EMOTION ENCHANTMENT MENTAL WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Will; Duration see below
With a few words, you trick the target into thinking they like 
you. The target must attempt a Will save. Regardless of the 
outcome, the target is then temporarily immune for 24 hours.
Critical Success The target knows you tried to trick it, and 

its attitude decreases by one step (from indifferent to 
unfriendly, for example).

Success The target is unaffected, but it doesn’t realize you 
tried to trick it.

Failure The target’s attitude toward you improves by one step 
(from friendly to helpful, for example). This effect lasts until 
after the next time you Refocus or after the next time the 
target rests for the day, whichever comes first. 

Critical Failure As failure, except the target’s attitude improves 
by two steps

EVIL EYE	 FOCUS 1
UNCOMMON CURSE EMOTION ENCHANTMENT MENTAL WITCH

Cast [two-actions] somatic
Range 30 feet; Targets 1 creature 
Saving Throw Will; Duration sustained up to 1 minute
Your fix your eye on the target, imposing a malevolent hex. 

©2019 Paizo Inc. 41

Advanced Player’s Guide


The target becomes frightened based on the results of its Will 
save. This condition value can’t be reduced while the spell is 
active and you can see the target. Regardless of the outcome, 
the target is then temporarily immune for 24 hours.
Critical Success The target is unaffected.
Success The target is frightened 1.
Failure The target is frightened 2.
Critical Failure The target is frightened 3.

LIFE BOOST	 FOCUS 1
UNCOMMON HEALING NECROMANCY WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature
Duration sustained up to 1 minute 
You temporarily bolster the target’s vitality. The target 
gains fast healing equal to the spell level. The target is then 
temporarily immune for 24 hours.

MINOR WARD	 FOCUS 1
UNCOMMON ABJURATION WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Duration sustained up to 1 minute
You guard the target against attacks from a certain type of 
creature. Designate an ancestry trait or one of the following 
creature traits: aberration, animal, beast, celestial, construct, 
dragon, elemental, fey, fiend, fungus, monitor, ooze, plant, or 
undead. The target gains a +1 status bonus to Armor Class and 
saving throws against creatures with the designated trait. The 
target is then temporarily immune for 24 hours.
Heightened (6th) The status bonus increases to +2.

NUDGE FATE	 FOCUS 1
UNCOMMON DIVINATION WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Will; Duration sustained up to 1 minute
You tug at the strands of fate, aiding an ally or hampering 
a foe. Choose either fortune or misfortune and one type of 
roll: attack roll, saving throw, skill check, or Perception. On 
the target’s next roll of that type while the spell persists, 
they must roll twice. If you chose fortune, the target uses 
the better result, and this effect gains the fortune trait. If you 
chose misfortune, the target must use the worse result unless 
it succeeds at a Will save, and this effect gains the misfortune 
trait. The spell then ends, and the target is temporarily 
immune for 24 hours.

PERSONAL BLIZZARD	 FOCUS 1
UNCOMMON CONJURATION WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Duration sustained up to 1 minute
You summon an isolated blizzard to follow your target. The 
target takes 1d4 cold damage each round. It is concealed to 
other creatures, and other creatures are concealed to it. In 

addition, the freezing sleet and heavy snowfall collect on 
the target’s feet and legs, making the target’s first square 
of movement each round difficult terrain. The target is then 
temporarily immune for 24 hours.
Heightened (+3) The cold damage each round increases by 1d4.

SHROUD OF NIGHT	 FOCUS 1
UNCOMMON EVOCATION DARKNESS WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Will; Duration sustained up to 1 minute
You shroud the target in perpetual night. The target’s space 
is blanketed in darkness; this effect covers only the target 
creature’s space and it moves with the target. Regardless 
of the outcome, the target is then temporarily immune for 
24 hours. 
Critical Success The target is unaffected.
Success Any light in the target’s space is dimmed to dim light. 

The target is concealed to creatures that don’t have low-
light vision or darkvision, and other creatures are concealed 
to it unless it has low-light vision or darkvision.

Failure Any light in the target’s space winks out into darkness. 
The target is hidden to creatures that don’t have darkvision, 
and the target is blinded unless it has darkvision.

Critical Failure Any light in the creature’s space winks out 
into magical darkness that even darkvision can’t penetrate. 
The target is hidden to creatures that don’t have greater 
darkvision, and the target is blinded unless it has greater 
darkvision.

DISCERN SECRETS	 FOCUS 3
UNCOMMON DIVINATION WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Duration 1 minute
You call upon otherworldly power to better uncover secrets. 
The target gains a +2 status bonus to Perception checks to 
Seek and Sense Motive. 
Heightened (7th) The target gains a +3 bonus.
Heightened (10th) The target gains a +4 bonus.

MALICIOUS SHADOW	 FOCUS 3
UNCOMMON ATTACK EVOCATION SHADOW WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Will; Duration sustained up to 1 minute
You reshape the target’s shadow into a deadly form, such as 
a weapon, strangling hands, harrying runes, or the like, and 
command it to attack the target. When you cast the spell, 
and each time you Sustain the Spell, the shadow makes a 
Strike against the target. The shadow moves along with the 
foe, always remaining within reach. This Strike uses and 
contributes to your multiple attack penalty.

The shadow’s Strikes are melee spell attacks. Regardless 
of its appearance, the shadow deals damage equal to 1d10 
plus your spellcasting ability modifier. You choose the type of 

©2019 Paizo Inc. 42

Advanced Player’s Guide


damage when you cast the spell, choosing from bludgeoning, 
piercing, or slashing damage. No other statistics or traits 
apply. Despite making a spell attack, the shadow is a weapon 
for purposes of triggers, resistances, and so forth. It doesn’t 
take up space, grant flanking, or have any other attributes a 
creature would. The shadow can’t make any attack other than 
its Strike, and feats or spells that affect weapons do not apply 
to it.

The shadow vanishes if the target moves into an area of 
complete darkness or is ever exposed to bright light from two 
different sources. If the target or another effect is controlling 
the target’s shadow when you cast malicious shadow, you can 
attempt to counteract that effect to temporarily take control 
of the shadow, but the original effect resumes when malicious 
shadow ends.
Heightened (+2) The weapon’s damage increases by 1d10.

ELEMENTAL BETRAYAL	 FOCUS 3
UNCOMMON EVOCATION HEX WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Fortitude; Duration sustained up to 1 minute
You call upon the elements to undermine your foe. If it fails its 
Fortitude save, the target creature gains weakness 3 to acid, 
cold, electricity, or fire damage, chosen when you cast this 
spell. On a critical failure, the weakness is doubled.
Heightened (+1) Increase the weakness by 1.

VEIL OF DREAMS	 FOCUS 3
UNCOMMON ENCHANTMENT HEX MENTAL WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Will; Duration sustained up to 1 minute
You draw a veil of dreams over the target, causing daydreams, 
decreased concentration, and sluggishness. The target must 
attempt a Will save. Regardless of the outcome, the target is 
then temporarily immune for 24 hours.
Critical Success The target is unaffected.
Success The target takes a –1 status penalty to Perception and 

attack rolls.
Failure The target takes a –1 status penalty to Perception and 

attack rolls and is fatigued for the duration. Any time it 
performs a concentrate action, it must succeed at a DC 5 
flat check or the action is disrupted

Critical Failure As failure, but the creature is also slowed 1 for 
the duration.

CURSE OF DEATH	 FOCUS 6
UNCOMMON DEATH NECROMANCY WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Fortitude; Duration sustained up to 1 minute
You intensify your malevolent gaze on a target, causing their 
heart to seize in dread. The effect is based on the target’s 
Fortitude save result. 
Critical Success The target is unaffected.

Success The target takes 4d6 negative damage and is fatigued 
for the spell’s duration.

Failure The target is afflicted with the curse of death at Stage 
1. The affliction (though not its effects) ends immediately 
once the spell’s duration ends.

Critical Failure As failure, but the target is afflicted at Stage 2.
Curse of Death (curse); Stage 1 4d6 negative damage and 

fatigued (1 round); Stage 2 8d6 negative damage and 
fatigued (1 round); Stage 3 12d6 negative damage and 
fatigued (1 round); Stage 4 death

Heightened (+1) Increase the negative damage taken on 
success and on all three stages of the curse by 1d6.

DRAW BOUNDARY	 FOCUS 6
UNCOMMON ABJURATION WITCH

Cast [three-actions] material, somatic, verbal
Range 30 feet
Duration sustained up to 1 minute
You establish a boundary to prevent certain creatures from 
crossing. Cast chalk, sand, paint, powder, or another substance 
to form an unbroken line on the ground up to 20 feet long. This 
line can take any shape, including a circle. While drawing the 
line, choose one side of the line to be warded and designate 
one type of creature: aberration, celestial, elemental, fey, 
fiend, monitor, or undead. A creature with the designated trait 
can’t willingly cross the line to the warded side (including to 
make Strikes targeting a creature on the far side of the line) 
without succeeding at a Will save. Each time it attempts to 
cross the line, it must attempt a Will save; if it fails, it can’t 
cross the line during that action. A creature that doesn’t have 
the designated trait or that has succeeded at its Will save 
at least once can scuff a portion of the line with an Interact 
action, in which case the spell ends.
Heightened (+1) Increase the length of the line you can draw 
by 5 feet.

ICE TOMB	 FOCUS 6
UNCOMMON EVOCATION WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
Saving Throw Fortitude
Ice and frigid wind assail the target, freezing it solid. The icy 
assault deals 12d6 cold damage. After the effects are resolved, 
the target of ice tomb is temporarily immune for 24 hours.
Critical Success The target is unaffected.
Success The target takes half damage and is slowed 1 for 1 

round.
Failure The target takes full damage, 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). A successful save reduces the slowed condition 
by 1. When a creature is unable to act for one full turn for 
any reason while ice tomb is in effect, they are completely 
encased in ice. This ice has Hardness 4 and 8 Hit Points; 
breaking the ice from the outside frees the creature and 

©2019 Paizo Inc. 43

Advanced Player’s Guide


ends the slowed condition, but the target is stunned 1 and 
takes any damage dealt by the breaking effect in excess 
of the ice’s Hit Points. If the creature reduces its slowed 
condition and breaks its own way free, it doesn’t take any 
excess damage and isn’t stunned.

Critical Failure As failure, but the target takes double damage 
and is initially slowed 2.

Heightened (+1) Increase the cold damage by 2d6.

RESTORATIVE MOMENT	 FOCUS 6
UNCOMMON NECROMANCY WITCH

Cast [two-actions] somatic, verbal
Range 30 feet; Targets 1 creature 
You manipulate the threads of time around the target, giving 
them some of the benefits of a day’s passage. The target 
decreases the values of any doomed and drained conditions 
they have by 1 and can choose whether to attempt ongoing 
saving throws against any afflictions they have with a stage 
length of 1 day or less. The target is then temporarily immune 
for 24 hours.

©2019 Paizo Inc. 44

Advanced Player’s Guide


OPEN GAME LICENSE VERSION 1.0A
The following text is the property of Wizards of the Coast, Inc. and is Copyright 
2000 Wizards of the Coast, Inc. (“Wizards”). All Rights Reserved.

1. Definitions: (a) “Contributors” means the copyright and/or trademark owners 
who have contributed Open Game Content; (b) “Derivative Material” means 
copyrighted material including derivative works and translations (including into 
other computer languages), potation, modification, correction, addition, extension, 
upgrade, improvement, compilation, abridgment or other form in which an existing 
work may be recast, transformed or adapted; (c) “Distribute” means to reproduce, 
license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; 
(d) “Open Game Content” means the game mechanic and includes the methods, 
procedures, processes and routines to the extent such content does not embody 
the Product Identity and is an enhancement over the prior art and any additional 
content clearly identified as Open Game Content by the Contributor, and means any 
work covered by this License, including translations and derivative works under 
copyright law, but specifically excludes Product Identity. (e) “Product Identity” 
means product and product line names, logos and identifying marks including trade 
dress; artifacts, creatures, characters, stories, storylines, plots, thematic elements, 
dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, 
formats, poses, concepts, themes and graphic, photographic and other visual or 
audio representations; names and descriptions of characters, spells, enchantments, 
personalities, teams, personas, likenesses and special abilities; places, locations, 
environments, creatures, equipment, magical or supernatural abilities or effects, 
logos, symbols, or graphic designs; and any other trademark or registered trademark 
clearly identified as Product identity by the owner of the Product Identity, and which 
specifically excludes the Open Game Content; (f) “Trademark” means the logos, 
names, mark, sign, motto, designs that are used by a Contributor to identify itself 
or its products or the associated products contributed to the Open Game License 
by the Contributor (g) “Use”, “Used” or “Using” means to use, Distribute, copy, edit, 
format, modify, translate and otherwise create Derivative Material of Open Game 
Content. (h) “You” or “Your” means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains 
a notice indicating that the Open Game Content may only be Used under and in 
terms of this License. You must affix such a notice to any Open Game Content 
that you Use. No terms may be added to or subtracted from this License except 
as described by the License itself. No other terms or conditions may be applied 
to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your 
acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, 
the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive 
license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material 
as Open Game Content, You represent that Your Contributions are Your original 
creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion 
of this License to include the exact text of the COPYRIGHT NOTICE of any Open 
Game Content You are copying, modifying or distributing, and You must add the 
title, the copyright date, and the copyright holder’s name to the COPYRIGHT 
NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including 
as an indication as to compatibility, except as expressly licensed in another, 
independent Agreement with the owner of each element of that Product Identity. 
You agree not to indicate compatibility or co-adaptability with any Trademark 
or Registered Trademark in conjunction with a work containing Open Game 
Content except as expressly licensed in another, independent Agreement with 
the owner of such Trademark or Registered Trademark. The use of any Product 
Identity in Open Game Content does not constitute a challenge to the ownership 
of that Product Identity. The owner of any Product Identity used in Open Game 
Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate 
which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated 
versions of this License. You may use any authorized version of this License to 
copy, modify and distribute any Open Game Content originally distributed under 
any version of this License.

10. Copy of this License: You MUST include a copy of this License with every 
copy of the Open Game Content You distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game 
Content using the name of any Contributor unless You have written permission 
from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the 
terms of this License with respect to some or all of the Open Game Content due 
to statute, judicial order, or governmental regulation then You may not Use any 
Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply 
with all terms herein and fail to cure such breach within 30 days of becoming 
aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such 
provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE
Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.
System Reference Document © 2000, Wizards of the Coast, Inc.; Authors: 

Jonathan Tweet, Monte Cook, and Skip Williams, based on material by E. Gary 
Gygax and Dave Arneson.

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

Pathfinder Advanced Player’s Guide Class Playtest (Second Edition) © 2019, 
Paizo Inc.; Authors: Logan Bonner, Lyz Liddell, and Mark Seifter.

PAIZO INC.
Creative Directors • James Jacobs, Robert G. McCreary, and 

Sarah E. Robinson
Director of Game Design • Jason Bulmahn
Managing Developers • Adam Daigle and Amanda Hamon
Organized Play Lead Developer • Linda Zayas-Palmer
Developers • Eleanor Ferron, Jason Keeley, Luis Loza, Ron Lundeen, 

Patrick Renie, Michael Sayre, and Jason Tondro
Starfinder Lead Designer • Joe Pasini
Starfinder Senior Developer • John Compton
Starfinder Society Developer • Thurston Hillman
Designers • Logan Bonner, Lyz Liddell, and Mark Seifter
Managing Editor • Judy Bauer
Editors • James Case, Leo Glass, Avi Kool, Adrian Ng, and Lu Pellazar
Art Directors • Kent Hamilton and Sonja Morris
Senior Graphic Designers • Emily Crowell and Adam Vick
Production Artist • Tony Barnett
Franchise Manager • Mark Moreland
Paizo CEO • Lisa Stevens
Chief Creative Officer • Erik Mona
Chief Financial Officer • John Parrish
Chief Operations Officer • Jeffrey Alvarez
Chief Technical Officer • Vic Wertz
Program Manager • Glenn Elliott
Director of Sales • Pierce Watters
Sales Associate • Cosmo Eisele
Vice President of Marketing & Licensing • Jim Butler
Public Relations Manager • Aaron Shanks
Social Media Producer • Payton Smith
Customer Service & Community Manager • Sara Marie
Operations Manager • Will Chase
Organized Play Manager • Tonya Woldridge
Accountant • William Jorenby
Data Entry Clerk • B. Scott Keim
Director of Technology • Raimi Kong
Senior Software Developer • Gary Teter
Webstore Coordinator • Katina Davis
Customer Service Team • Joan Hong, Virginia Jordan, Samantha Phelan, 

and Diego Valdez
Warehouse Team • Laura Wilkes Carey, Mika Hawkins, Heather Payne, 

Jeff Strand, and Kevin Underwood
Website Team • Brian Bauman, Robert Brandenburg, Whitney Chatterjee, 

Erik Keith, Josh Thornton, and Andrew White

This product is compliant with the Open Game License (OGL) and is suitable for use with 
the Pathfinder Roleplaying Game (Second Edition).

Product Identity: The following items are hereby identified as Product Identity, as 
defined in the Open Game License version 1.0a, Section 1(e), and are not Open Game 
Content: All trademarks, registered trademarks, proper nouns (characters, deities, 
locations, etc., as well as all adjectives, names, titles, and descriptive terms derived from 
proper nouns), artworks, characters, dialogue, locations, organizations, plots, storylines, 
and trade dress. (Elements that have previously been designated as Open Game Content, 
or are exclusively derived from previous Open Game Content, or that are in the public 
domain are not included in this declaration.)

Open Game Content: Except for material designated as Product Identity, the game 
mechanics of this Paizo game product are Open Game Content, as defined in the Open 
Game License version 1.0a, Section 1(d). No portion of this work other than the material 
designated as Open Game Content may be reproduced in any form without written 
permission.

Pathfinder Advanced Player’s Guide Class Playtest (Second Edition) © 2019, Paizo Inc. All 
Rights Reserved. Paizo, the Paizo golem logo, Pathfinder, the Pathfinder logo, Pathfinder 
Society, Starfinder, and the Starfinder logo are registered trademarks of Paizo Inc.; the 
Pathfinder P logo, Pathfinder Accessories, Pathfinder Adventure Card Game, Pathfinder 
Adventure Card Society, Pathfinder Adventure Path, Pathfinder Adventures, Pathfinder 
Battles, Pathfinder Cards, Pathfinder Combat Pad, Pathfinder Flip-Mat, Pathfinder 
Flip-Tiles, Pathfinder Legends, Pathfinder Lost Omens, Pathfinder Pawns, Pathfinder 
Roleplaying Game, Pathfinder Tales, Starfinder Adventure Path, Starfinder Combat Pad, 
Starfinder Flip-Mat, Starfinder Pawns, Starfinder Roleplaying Game, and Starfinder 
Society are trademarks of Paizo Inc.

©2019 Paizo Inc. 45

Advanced Player’s Guide


