Mageblade Arcane Tradition

Also known as swordmages or battlemages, Mageblades do not rely solely on their arcane teachings to get them out of trouble. It is likely you were trained for combat, or were thrust into a situation where arcane formulas failed, or where you pushed to use other means. Now you strive to master both sword and spell.

Battlemage

Beginning at 2nd level when you take this arcane tradition, you gain proficiency in any 3 martial melee weapons of your choice that are not two-handed or heavy. You also gain proficiency in Light Armor.

Arcane Edge

Starting at 2nd level when you gain this tradition, when you are wielding a melee weapon you are proficient with, you may use your spellcasting ability rather than Strength or Dexterity for attack and damage rolls. You may use melee weapons you are proficient with as an arcane focus. As an action, you can transmute an inanimate object or substance into a melee weapon you are proficient with once per long rest.

Amplified Strike

At 6th level and above, as a bonus action you may expend a spell slot of 1st level or up to 5th level to strengthen your melee weapon. The next time you land a melee attack with that weapon, you deal an additional 1d8 force damage for each level of the spell slot, up to 5d8. If the attack reduces

the target's hit points to zero, you recover a spell slot of lesser value than the slot used to deliver the Amplified Strike.

Disciplined

At 10th level, when you make a melee attack with a melee weapon you are proficient with, you may use your bonus action to make another melee attack against a creature within range. You may use this feature a number of times a day equal to your Intelligence modifier.

Manablade

At 14th level, any melee weapon you wield that you are proficient with is considered magical for the purposes of overcome resistances. In addition, when you roll damage on melee attacks with weapons you are proficient with, you add an additional damage die of force damage. You may also, during a long rest, store a single spell of up to 3rd level into a melee weapon of your choice; if you do not cast the stored spell before your next long rest, or try to store a different spell in a weapon by these means, the spell dissipates.

Designation of Product Identity:

All place names, character names, organization names, and similar proper nouns and associated lore presented in this publication are product identity, including, but not limited to: Mageblade, and associated lore and narrative features

Designation of Open Game Content

Game statistics, attributes, conditions, and rules included in this publication are designated open game content. This includes, but may not be limited to, character attributes (e.g.: Strength), game mechanics, and spells.

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 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document 5.1 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwalb, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson Mageblade, Copyright 2017 Ebethan Game Designs