BARD COLLEGES

The way of a bard is gregarious. Bards seek each other out to swap songs and stories, boast of their accomplishments, and share their knowledge. Bards form loose associations, which they call colleges, to facilitate their gatherings and preserve their traditions.

College of Marionettes

The College of Marionettes are a guild of puppeteers that turn the movement of wooden dolls into a masterpiece of animation. Using their nimble fingers and magic string, they can even control the bodies of the living and animate the dead to follow their precise instructions.

BONUS PROFICIENCIES

When you join the College of Marionettes at 3rd level, you gain proficiency in Performance and Sleight of Hand. Additionally, you gain proficiency with a Puppeteer's Kit.

PUPPET FAMILIAR

At 3rd level, you learn *find familiar* if you didn't already know it. This spell does not count against your number of spells known. The spirit of your familiar summoned with this spell can occupy your puppet or marionette doll, which in turn can move of its own volition as your familiar, using the Living Puppet stats found below.

Additionally, when you take the Attack action, you can forgo one of your own attacks to allow your familiar to make one attack of its own. When your familiar makes an attack, it uses your spell attack bonus instead of its own attack bonus on attack rolls, and you may add your proficiency bonus to its damage rolls.

When you communicate with your familiar telepathically, you can also take precise control of its actions, allowing your puppet to use your ability or skill modifier for an ability check and adding the die's result as a bonus on the check.

Soul Strings

By 6th level, as an action expending a Bardic Inspiration die, you can project from your fingertips barely noticeable strands of energy which can attach to creatures. Choose a living creature you can see within 30 feet to make a Wisdom saving throw. On a failed save, your strings attach to the creature for a number of rounds equal to the number rolled on the Bardic Inspiration die, after which the strings are broken and this effect ends. At the end of each of its turns, an affected creature can make a new saving throw against this effect, ending it on a success.

While your strings are attached to a creature, it is under your complete control. You can use your bonus action to take total and precise control of the target. It takes only the actions you choose, and doesn't do anything that you don't allow it to do. You cannot command an activity that would result in certain death. You can also cause the creature to use a reaction, but this requires you to use your own reaction as well.

While your strings are attached, you can take no actions or move further than 30 feet from your target creature without breaking the strings and ending the effect.

MASTER OF PUPPETS

Beginning at 14th level, your soul strings can attach to the bodies of dead creatures and inanimate objects, turning them to your will. You can expend a Bardic Inspiration die to cast *animate dead* or *animate objects*, as appropriate, for a single target within 30 feet without expending a spell slot or spell components. The duration of this spell is a number of rounds equal to the number rolled on the Bardic Inspiration die and does not require concentration.

LIVING PUPPET

Tiny construct, neutral **Armor Class** 13 (natural armor) **Hit Points** 10 (4d4) **Speed** 20ft.

STR	DEX	CON	INT	WIS	СНА	
4 (-3)	15 (+2)	11 (+0)	10 (+0)	10 (+0)	7 (-2)	

Damage Immunities: poison Condition Immunities: charmed, poisoned Senses darkvision 60ft., passive Perception 10 Languages understands the languages of its creator but can't speak

Telepathic Bond. While the puppet is on the same plane of existence as its master, it can magically convey what it senses to its master, and the two can communicate telepathically. **Ventriloquism.** While the puppet is on the same plane of existence as its master, the master can telepathically command the puppet to speak, imitating his master's voice.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 2 (1d4) slashing damage.

Scare (1/day). One creature of the living puppet's choice within 20 feet of it must succeed on a DC 10 Wisdom saving throw or be frightened for 1 minute. The target can repeat the saving throw at the end of each of its turns, with disadvantage if the living puppet is within line of sight, ending the effect on itself on a success.

REACTIONS

Play Dead. The puppet can superficially deanimate, and can appear as a mundane puppet, even under close inspection. It can end this effect at any time.

New Tool: Puppeteer's Kit

This kit contains a small curtained stage, a puppet, and a set costumes and backdrops. Proficiency with this kit lets you add your proficiency bonus to any ability checks you make with a puppet.