NAME

LOOK

Dwarf: Emet, Momor, Oyama, Sekhmet, Nero, Cega, Doriru, Iesi, Berod, Airi, Rimna, Lahi

Human: Leoric, Nihlath, Myrkul, Azoth, Imhotep, Mordecai, Nija, Nihasa, Prosperine, Zente

Haunted Eyes, Dead Eyes, or Inky Black Eyes Wild Hair, Bald, or Styled Hair Tattered Robes, Fine Robes, or Traveling Clothes Bony Body, Wasted Body, or Mummified Body


Alignment

□GOOD

Carry out a spirit's last request.

NEUTRAL

Uncover a dead secret.

DEVIL

Cause terror in living creatures.

RACE

You can cast a version of the cleric's divination spell by spending 1 Soul, though you can only see past visions of dead people.

□HUMAN

As long as you have at least 1 Soul, you gain +1 to parley.

BONDS

I helped one of ______at peace.

's ancestors be

I brought ______back from Death's Door.

_____'s beliefs about the afterlife are wrong, I shall try to show them the truth.

STARTING MOVES

SOULTHIEF

When you perform last rites over a sentient humanoid and take a fetish from the body, roll +INT. On a 10+, you gain 1 Soul. On a 7–9, you gain 1 Soul, but the spirit of the deceased wants something in return.

CHOOSE ONE:

- You take 1d4 damage
- The spirit of the deceased curses you; take -1 forward to your next action
- You have to perform a service for the spirit

You can only have as many Souls as your level+1, and they stay bound until used. You can spend 1 Soul to create the following effects:

• Contact spirits, as the wizard spell

Put on the Mantle of Death, creating an effect equivalent to the cleric spell 'Cause Fear' cast on a target of your choice with you as the frightening object
Manifest a Ghost Light, as the wizard cantrip light

When you make a roll using +Soul instead of a stat, you cannot add more than your INT to the roll no matter how many souls you have collected. A fetish has 1 weight.

TOUCH OF THE GRAVE

When you hack and slash, you deal additional damage equal to the number of Souls you have.

VAMPIRIC TOUCH

When you touch someone and focus on their life energy, roll +INT. On a 10+, you deal your damage to the target and heal yourself of that much damage. On a 7-9,

CHOOSE ONE:

• You take what you can get, dealing and healing half damage

- You spend 1 Soul
- You put yourself in a bad spot

FORBIDDEN [ORE

When you spout lore about spirits or the lands beyond the Black Gate, take +1 forward.


THE NECROMANCER


GEAR

Choose your defenses:

Choose your weapon:

□ Leather armor (1 armor, 1 weight)

Your Load is 7+STR. You start with dungeon rations (5 uses, 1 weight).

•Scheming back-handed soul, has a small amount of awareness,

can coordinate with the Necromancer in simple tasks.

 $\hfill\square$ Bag of books (5 uses, 2 weight) and 3 healing potions.

 Sacrificial dagger (close, 1 weight) Scythe (close, 2-handed, 1 weight) 	
Choose one:	
 Bandages (3 uses) Candles and incense (+1 forward to soulthief, 3 uses, 1 weight) 	
ADVANCED MOVES	
When you gain a level from 2-5, choose one of these.	When you gain a level from 6-10, choose one of these moves or one of the level 2-5 moves.
BLOODSUCKER When you use vampiric touch,you deal d8 damage.	BLACK ARROWS You can volley with +Soul instead of +DEX, and your weapon gains
DEATHWATCH When you focus on someone, you can tell how many hit	the ignore armor tag.
points they have.	BLOODSUCKING FIEND Replaces: Bloodsucker When you use vampiric touch,you deal d10 damage.
While you have at least one Soul, you have 2 armor.	ECTOPLASMIC ARMOR
☐ LIFESENSE When you concentrate, you can detect the life force of creatures nearby.	While you have at least one Soul, you have 4 armor.
Get one move from another class. Treat your level as one lower for choosing the move.	GRIM REAPER When you hack and slash, you roll +Soul instead of +STR, and your weapon gains the ignore armor tag.
□ SOUL MAGIC Choose from either the cleric or wizard spell lists. You can cast a spell from that list as if you were a wizard or cleric of	□ MULTICLASS INITIATE Get one move from another class. Treat your level as one lower for choosing the move.
your class level –1 by spending a soul.	STUDENT OF MAGIC Requires: Soul Magic Get one move from the cleric or wizard advanced move list.
SPIRIT LORE When you first encounter an important creature, location, or item (your call) that pertains to spirits or the afterlife, you can ask the GM any one question about it; the GM will answer truthfully.	UNFETTERED SOULS You no longer need to tie a Soul to a fetish when using soulthief.
SOUL SERVANTS You can use 1 Soul to reanimate a recently dead corpse as the Cleric spell Animate Dead, though you do not receive the	□ VITALITY TRANSFER You can use your vampiric touch to heal someone else. You must touch both creatures in order to do this.
-1 to Cast a Spell, instead your total number of Souls is decreased by 1 for each risen dead you control. Pick one trait of the spent Soul from the list below to benefit your servant:	EMPOWERED SOUL SERVANTS Requires: Soul Servants Your animated corpses are strengthened with dark magic, their
 The spirit is vengeful, +2 to all damage. A persistent specter, +2 HP per level you have. Forever in mournful agony, gains the terrifying tag. A still and observant ghost, +2 to non-combat checks. 	damage die is increased to a d8, and they gain the piercing and messy tags. In addition, if you don't have a corpse to target you can conjure forth a skeletal warrior, it recieves only one trait from the Soul Servants list and not the benefits of this move.