Dungeons & Dragons 3.5 Edition Index – Base Classes

http://www.crystalkeep.com/d20

Collected by Chet Erez (<u>cerez@crystalkeep.com</u>) Report Suggestions or Errors at <u>http://www.crystalkeep.com/forum/index.php</u>

February 28, 2007

Table of Contents

Index	
Standard Base Classes4	
Artificer4	
Racial Substitution4	
Barbarian6	
Alternate Base Classes	
Variant Class Features10	
Racial Substitution	
Bard16	
Alternate Base Classes16	
Variant Class Features18	
Racial Substitution	
Schools for Bards	
Cleric23	
Alternate Base Classes	
Variant Class Features27	
Racial Substitution	
Peripheral Beliefs	
Tokens of Faith	
Improved Domain Powers	
Druid	
Alternate Base Classes	
Variant Class Features	
Racial Substitution41	
Environment-based Weapon Lists47	
Organizations for Druids	
Fighter	
Alternate Base Classes	
Variant Class Feature53	
Racial Substitution54	
Monk58	
Alternate Base Classes	
Variant Class Feature64	
Racial Substitution	
Astrological Substitutions69	
Fighting Styles70	
Martial Arts Schools72	
Weapon Schools72	
Paladin	
Alternate Base Classes	
Variant Class Features	
Racial Substitutions	
Astrological Substitutions	
Specific Domains for Paladins90	

Ranger91
Alternate Base Classes
Variant Class Features
Racial Substitution95
Astrological Substitution99
Combat Styles for Rangers100
Rogue101
Alternate Base Classes101
Variant Class Features102
Racial Substitution103
Astrological Substitution111
Special Abilities for Rogues112
Sorcerer
Alternate Base Classes114
Variant Class Features116
Racial Substitution120
Spheres for Sorcerers122
Wizard123
Alternate Base Classes123
Variant Class Features – any Wizard 126 Variant Class Features – Abjurer 128
Variant Class Features – Abjurer 128
Variant Class Features - Conjurer 130
Variant Class Features – Diviner 132
Variant Class Features - Enchanter 134
Variant Class Features – Evoker
Variant Class Features – Illusionist 138
Variant Class Features – Necromancer140
Variant Class Features – Transmuter 142
Racial Substitution144
New Base Classes
Beguiler148
Duskblade149
Dragon Shaman150
Favored Soul153
Hexblade154
Knight156
Marshal157
Ninja158
Samurai
Scout
Spellthief162
Spirit Shaman
Swashbuckler

Warlock
Warmage 166
NPC Classes
Skipped Base Classes
Psionic Base Classes
Al-Qadim & Oriental Adventure Classes
Spell Lists168
Adept Spell List 168
Anagakok Supplemental Spell List 169
Anarch Spell List 170
Anti-Paladin Spell List 171
Avenger Spell List 172
Bardic Sage Supplemental Spell List. 173
Beguilder Spell List174
Cloistered Cleric Supplemental Spell List
Corrupter Spell List 177
Despot Spell List 178
Divine Bard Supplemental Spell List . 179
Duskblade Spell List 180
Enforcer Spell List
Hexblade Spell List 182
Incarnate Spell List
Magewright Spell List 184
Mystic Ranger Supplemental Spell List185
Paladin of Freedom Spell List 186
Paladin of Slaughter Spell List 187
Paladin of Tyranny Spell List 188
Savage Bard Spell List 189
Sentinel Spell List 191
Urban Adept Spell List 192
Urban Druid Spell List 193
Urban Ranger Spell List 195
Warmage Spell List 196
Witch Spell List 198
Miscellaneous
Cross-Class Examples
Class Progression
Appendix
Revision History
Key to Sourcebooks 201

Index

A

Abjurer
Abjurer variant, Aura of
Protection
Abjurer variant, Focus Caster
Abjurer variant, Resistance to
Energy128
Abjurer variant, Spontaneous
Dispelling129
Abjurer variant, Urgent Shield
Adept167
Adept, Urban167
Anagakok
Anarch73
Ancestral Speaker23
Anti-Paladin73
Ape Totem Barbarian6
Arcane Disciple
Aristocrat
Artificer4
Artificer, Warforged4
Aspirant23
Avenger73

B

Barbarian6
Barbarian variant, Berserker
Strength10
Strength10 Barbarian variant, City Brawler
Barbarian variant, Dashing Step
Barbarian variant, Fearsome
Gaze11
Barbarian variant, Relentless
Smash11
Barbarian variant, Unshakable
Barbarian, Ape Totem6
Barbarian, Bear Totem
Barbarian, Boar Totem6
Barbarian, Dragon Totem7
Barbarian, Eagle Totem7
Barbarian, Goliath12
Barbarian, Halfling14
Barbarian, Half-Orc15
Barbarian, Horse Totem7
Barbarian, Jaguar Totem6
Barbarian, Lion Totem8
Barbarian, Serpent Totem9
Barbarian, Wolf Totem9
Bard16 Bard variant, Bardic Knack 18
Bard variant, Bardic Knack 18
Bard, Divine16
Bard, Gnome19
Bard, Half-Elf21
Bard, Savage16
Battle Sorcerer114
Bear Totem Barbarian6
Beguiler148
Benevolent25
Black Dragon Shaman150
Blue Dragon Shaman150
Boar Totem Barbarian6
Bodyguard48
Brass Dragon Shaman150

Bronze Dragon Shaman 150

С

-
Changeling Egoist167
Changeling Rogue103
Changeling Wizard144
Chaos Monk
Cleric
Cleric variant, Domain Focus 27
Cleric variant, Spontaneous
Domain Casting27
Cleric, Cloistered
Cleric, Dwarven
Cleric, Rage
Cleric, Raptoran
Cloistered Cleric
Commander
Commoner
Conjurer
Conjurer variant, Abrupt Jaunt
Conjurer variant, Enhanced
Summoning131
Conjurer variant, Focus Caster
Conjurer variant, Rapid
Summoning130
Conjurer variant, Spontaneous
Summoning
Copper Dragon Shaman150
Corrupter
Corsair
Crusader25

D

Deathwalker123
Despot75
Divine Bard16
Diviner
Diviner variant, Bonus Diviner
Feat133
Diviner variant, Enhanced
Awareness
Diviner variant, Focus Caster
Diviner variant, Glimpse Peril
Diviner variant, Prescience133
Dragon Shaman, Black 150
Dragon Shaman, Blue
Dragon Shaman, Brass150
Dragon Shaman, Bronze150
Dragon Shaman, Copper150
Dragon Shaman, Gold150
Dragon Shaman, Green151
Dragon Shaman, Red151
Dragon Shaman, Keu
Dragon Shaman, Silver 151
Dragon Shaman, White151
Dragon Totem Barbarian7
Druid
Druid variant, Focused Animal
Druid variant, Shapeshift39
Druid variant, Spontaneous
Rejuvenation
Druid, Goliath41
Druid, Halfling42
Druid, Half-Orc44
Druid, Shifter45

Druid, Storm	35
Druid, Totem	35
Druid, Urban	35
Druidic Avenger	33
Duskblade	
Dwarven Cleric	28
Dwarven Fighter	54
Dwarven Rogue	105
Dwarven Sorcerer	120

E

Eagle Totem Barbarian7
Egoist, Changeling167
Elf Paladin85
Elf Ranger95
Elf Wizard145
Enchanter134
Enchanter variant, Cohort 134
Enchanter variant, Extended
Enchantments135
Enchanter variant, Focus Caster
Enchanter variant, Instant Daze
Enchanter variant, Social
Proficiency135
Enforcer75
Erudite167
Evangelist26
Evoker
Evoker variant, Counterfire .136
Evoker variant, Energy Affinity
Evoker variant, Energy
Substitution137
Evoker variant, Focus Caster
Evoker variant, Overcome
Resistance137
Exoticist
Expert
-

F

Favored Soul153
Favored Soul variant, Deity's
Favor153
Fencer
Fighter
Fighter variant, Counterattack53
Fighter variant, Elusive Attack
Fighter variant, Overpowering
Attack
Fighter, Dwarven54
Fighter, Half-Elf55
Fighter, Raptoran56
Fighter, Warforged57
Filidh
Fleshcrafter125

G

Gnome Bard	19
Gnome Illusionist	146
Gnome Paladin	77
Gnome Ranger	96
Gold Dragon Shaman	151
Goliath Barbarian	12
Goliath Druid	41

Goliath Rogue	107
Green Dragon Shaman	151

H

Half-Elf Bard	21
Half-Elf Fighter	
Half-Elf Ranger	97
Halfling Barbarian	
Halfling Druid	
Halfling Monk	
Halfling Rogue	
Halfling Wizard	147
Half-Orc Barbarian	
Half-Orc Druid	
Half-Orc Paladin	86
Harbinger	
Hexblade	
Hexblade variant, Dark	
Companion	154
Hexblade variant, Focus Cas	ster
· · · · · · · · · · · · · · · · · · ·	154
Holy Monk	58
Horse Totem Barbarian	7
Horselord	
Horseman	
Hunting Monk	
5	

I

Illuminated Monk	. 69
Illusionist	138
Illusionist variant, Brief	
Figment	138
Illusionist variant, Chain of	
Disbelief	138
Illusionist variant, Focus Cas	ster
· · · · · · · · · · · · · · · · · · ·	138
Illusionist variant, Illusion	
Master	139
Illusionist variant, Shadow	
Shaper	139
Illusionist, Gnome	
Implacable	8
Incarnate	. 77

J

Jaguar Totem Barbari	an6
Janissary	50

K

Kalashtar Monk	. 167
Kalashtar Soulknife	. 167
Kalashtar Telepath	. 167
Kensai	50
Knight	. 156
Knight'	50

L

Lion Totem Barbarian	8
Lunar Rogue	111

М

Magewright	167
Marshal	157

Dungeons & Dragons 3.5 Edition Index – Base Classes

Marshal variant, Adrenaline
Boost157
Martial Monk60
Metal Master
Monk
Monk variant, Bane of the
Clockwork64
Monk variant, Decisive Strike
Monk variant, Sacred Strike 64
Monk variant, Sacred Strike'.66
Monk variant, Unwavering
Dedication
Monk variant, Wholeness of
Others
Monk, Chaos
Monk, Halfling
Monk, Holy
Monk, Hunting
Monk, Illuminated
Monk, Kalashtar167
Monk, Martial
Monk, Raging
Monk, Sidewinder
Monk, Steadfast
Monk, Vigilant
Monk, Wild
Moon-Warded Ranger
Mystic Ranger91

N

Necromancer140
Necromancer variant, Cursed
Glance140
Necromancer variant, Enhance
Undead141
Necromancer variant, Focus
Caster140
Necromancer variant, Skeletal
Minion140
Necromancer variant, Undead
Apotheosis141
Ninja158
Non-Spellcasting Paladin77
Non-Spellcasting Ranger91

Р

Paladin73
Paladin of Freedom79
Paladin of Honor79
Paladin of Light88
Paladin of Slaughter79
Paladin of Tyranny79
Paladin variant, Angel's Sight

Paladin variant, Aura of
Banishment
Paladin variant, Aura of
Sanctity82
Paladin variant, Charging Smite
Paladin variant, Gaze of Truth
Paladin variant, Hunter of
Fiends83
Paladin variant, Power of Self84
Paladin variant, Smiting Arrow
Paladin variant, Sword of
Celestia84
Paladin, Elf85
Paladin, Gnome77
Paladin, Half-Orc86
Paladin, Non-Spellcasting77
Paladin, Warforged87
Planar Ranger91
Poltergeist114
Pugilist51

R

Rage Cleric26
Raging Monk60
Ranger
Ranger variant, Distracting
Attack94
Ranger variant, Solitary Hunter
Ranger, Elf95
Ranger, Gnome96
Ranger, Half-Elf97
Ranger, Moon-Warded99
Ranger, Mystic91
Ranger, Non-Spellcasting91
Ranger, Planar
Ranger, Shifter98
Ranger, Urban93
Raptoran Cleric29
Raptoran Fighter56
Raptoran Sorcerer121
Red Dragon Shaman151
Religious Adept167
Rogue101
Rogue variant, Disruptive
Attack102
Rogue, Changeling103
Rogue, Dwarf105
Rogue, Goliath107
Rogue, Halfling109
Rogue, Lunar111
Rogue, Wilderness101

Samurai159 Savage Bard16 Scout.....160 Scout variant, Dungeon Specialist160 Scout variant, Light Cavalry 160 Scout variant, Sniper.....160 Serpent Totem Barbarian9 Sha'ir.....167 Shield Bearer.....51 Shifter Druid45 Shifter Wilder.....167 Shugenja.....167 Sidewinder Monk......60 Sidhe Scholar33 Silver Dragon Shaman151 Solstice Knight......89 Sorcerer variant, Arcane Reabsorbtion116 Sorcerer variant, Blood of Eberron.....118 Sorcerer variant, Blood of Khyber.....118 Sorcerer variant, Blood of Siberys.....118 Sorcerer variant, Draconic Ray Sorcerer variant, Focus Caster Sorcerer variant, Metamagic Specialist119 Sorcerer, Battle.....114 Sorcerer, Dwarven120 Sorcerer, Raptoran121 Soul Reaper125 Soulknife, Kalashtar.....167 Soulknife, Umbragen167 Spellthief162 Spirit Shaman163 Steadfast Monk62 Storm Druid......35 Survivalist51

S

Т

Targetteer	52
Telepath, Kalashtar	
Thane	52
Thug	52
Totem Druid	

Swashbuckler164

Swashbuckler variant, Shield of Blades.....164

February 28, 2007

Transmuter	142
Transmuter variant, Enhance	e
Attribute	142
Transmuter variant, Focus	
Caster	142
Transmuter variant, Spell	
Versatility	143
Transmuter variant, Sudden	
Shift	142
Transmuter variant,	
Transmutable Memory	143

U

Umbragen Soulknife	167
Urban Adept	167
Urban Druid	. 35
Urban Ranger	. 93

V

Vigilant Monk 62

W

Warforged Artificer4
Warforged Fighter
Warforged Paladin 87
Warlock 165
Warlock variant, Fiendish
Flamewreath 165
Warmage 166
Warmage variant, Eclectic
Learning 166
Warrior 167
White Dragon Shaman 151
Wild Defender
Wild Monk
Wild Reaper 37
Wilder, Shifter 167
Wilderness Rogue 101
Wind Walker
Winter Warden 37
Witch 114
Wizard 123
Wizard variant, Arcane
Reabsorbtion 126
Wizard variant, Focus Caster
Wizard, Changeling 144
Wizard, Elf 145
Wizard, Halfling 147
Wolf Totem Barbarian9
Wu Jen 167
Wyrmslayer 81

Standard Base Classes

Artificer

Racial Substitution

	Artificer	Warforged Artificer -	Warforged Artificer -	Warforged Artificer –	Warforged Artificer -
Lvl		1 st level substitution	4 th level substitution	5 th level substitution	all level substitution
	(Eb p29) (EbErrata)+	(RoE p129)	(RoE p129)	(RoE p129)	(RoE p129)
	Alignment: any				
	Combat: Rogue Good Save: Will				
	Hit-Die: d6				
	Armor: Light, Medium,				
s	Shields	Shields	Shields	Shields	Shields
ire	Weapons: Simple				
atı	Skill Points: 4				
Class Features	Dex: Open Lock.				
ass	Con: Concentration.				
Cĩ	Int: Appraise, Craft,				
	Know(arcana),	Know(arcana),	Know(arcana),	Know(arcana),	Know(arcana),
	Know(arch & eng), Know(the planes),				
	Search, Spellcraft.				
	Wis: Profession.				
	Cha: Use Magical Device.				
	Intelligence-based Infusions				
	Artificer Knowledge				
	Artisan Bonus				
1	Disable Trap				
	Item Creation				
	Feat: Scribe Scroll Craft Reserve: 20				
	Craft Reserve: 20	Infuse Self	Craft Reserve: 20	Craft Reserve: 20	Infuse Self
	Feat: Brew Potion				
2	Craft Reserve: 40				
3	Feat: Craft Wondrous Item				
	Craft Reserve: 60				
	Feat: Craft Homunculus				
4	Bonus Feat Craft Reserve: 80	Bonus Feat Craft Reserve: 80	Tools of War	Bonus Feat	Tools of War Bonus Feat
	Craft Reserve: 80	Craft Reserve: 80	Bonus Feat Craft Reserve: 80	Craft Reserve: 80	Craft Reserve: 80
	Feat: Craft Arms and Armor				
5	Retain Essence				
5	Craft Reserve: 100	Craft Reserve: 100	Craft Reserve: 100	Craft Weapon Familiar	Craft Weapon Familiar
				Craft Reserve: 100	Craft Reserve: 100
6	Feat: Craft Wand				
Ű	Craft Reserve: 100				
7	Metamagic Spell Trigger Craft Reserve: 150				
	Bonus Feat				
8	Craft Reserve: 200				
0	Feat: Craft Rod				
9	Craft Reserve: 250				
10	Craft Reserve: 300				
11	Metamagic Spell Completion				
_ 11	Craft Reserve: 500				
	Feat: Craft Staff				
12	Bonus Feat				
┝──┤	Craft Reserve: 700				
13	Skill Mastery Craft Reserve: 900				
	Feat: Forge Ring				
14	Craft Reserve: 1,200				
15	Bonus Feat				
15	Craft Reserve: 1,500				
16	Craft Reserve: 2,000				
17	Craft Reserve: 2,500				
18	Craft Reserve: 3,000				
19	Craft Reserve: 4,000				
	· · ·		Bonus Feat	Bonus Feat	Bonus Feat
20	Bonus Feat	Bonus Feat	Bonus Fear		

Warforged Artificer Class Abilities:

Infuse Self

Any Infusion you cast that effect you (even if it effects others too) is cast at +1 level.

Tools of War

- When you cast an Infusion on a Construct, a Living Construct (including yourself), a magic weapon, magic shield, or magic armor, the target is also repaired 1 hit-point per Charisma-modifier (minimum 1) automatically.
- When using your Craft Reserve to add magical properties to a Construct, Living Construct (including yourself), magic weapon, magic shield, or magic armor, each Craft Reserve point counts as 2 XP.

Craft Weapon Familiar

You may make a Weapon Familiar, which is a magical weapon that has some of the properties of a Wizard's Familiar. You may only have one Weapon Familiar at a time.

To gain a Weapon Familiar, craft a Magical Weapon. Then spend 1,000 extra XP and 1 extra day.

You may add / upgrade magical features to your Weapon Familiar.

If you die, your Weapon Familiar looses its sentience and familiar abilities, but retains its normal magical features. If you are then returned to life, you must spend 1,000 XP to reconnect to your Weapon Familiar.

Weapon Familiar Details:

Ability Scores: The creator of the weapon familiar assigns its Intelligence, Wisdom, and Charisma. Two are 14, and the last is a 10.

Hits Points: Normal weapon hit-points + $\frac{1}{2}$ Creator's hit-points.

Saving Throw: Receives the better of $(2 + \frac{1}{2} \text{ Creator level})$ –or– Creator's base save bonus.

Senses: Darkvision 60' and normal hearing.

Communication: Telepathically with its master while held, and verbally in Common, plus 1 extra language per point of Intelligence modifier. Alignment: Same as Creator's.

Ego: TBD

Advantages to the Creator when holding the Weapon Familiar (one from each table - weapon with more than once damage type get one advantage when created):

Size	Creator gains		Creator gains	
Light	+3 bonus on Disable Device checks			
One-Handed	+3 bonus on Use Magic Device checks			
Two-Handed	+3 bonus on Concentration checks			

Damage Type	Creator gains
Bludgeoning	+2 bonus on Fortitude saves
Piercing	+2 bonus on Reflex saves
Slashing	+3 hit points

Level-based abilities:

Creator Artificer Lvl	Hardness Bonus	Special Abilities
$5^{\text{th}} - 6^{\text{th}}$	+1	Creator gains Feat: Alertness when weapon is held
		Can deliver touch Infusions
		Weapon Familiar has Improved Evasion
		Share Infusions - when appropriate, Infusions cast by the Creator while he/she/it holds the Weapon Familiar apply to both.
$7^{th} - 8^{th}$	+2	—
$9^{th}-10^{th}$	+3	_
$11^{th} - 12^{th}$	+4	Weapon gains Spell Resistance equal to Creator's Artificer level + 5
$13^{th} - 14^{th}$	+5	Creator can cast Scry on his/her/its Weapon Familiar. Usable 1/day.
$15^{\text{th}} - 16^{\text{th}}$	+6	—
$17^{th}-18^{th}$	+7	—
$19^{th}-20^{th}$	+8	_

Barbarian

Alternate Base Classes

The following are specialized types of Barbarians, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Barbarian must be done when the 1st level of Barbarian is taken. <u>A character can only be the member of one Barbarian class</u>.

Lvl	Barbarian (aka Jaguar Totem Barbarian)	Ape Totem Barbarian	Bear Totem Barbarian	Boar Totem Barbarian
	(PH p24)(UA p49)	(UA p48)	(UA p48)	(UA p48)
Class Features	Alignment:NG, CG, N, CN, NE, CECombat:FighterGood Save:FortHit-Die:d12Armor:Light, Medium, ShieldsWeapons:Simple, MartialSkill Points:4Str:Climb, Jump, Swim.Dex:Ride.Int:Craft.Wis:Listen, Survival.Cha:Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment:NG, CG, N, CN, NE, CECombat:FighterGood Save:FortHit-Die:d12Armor:Light, Medium, ShieldsWeapons:Simple, MartialSkill Points:4Str:Climb, Jump, Swim.Dex:Ride.Int:Craft.Wis:Listen, Survival.Cha:Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.
1	Fast Movement Illiteracy Rage, 1/day	Fast Movement Illiteracy Rage, 1/day Climb speed at ½ move	Fast Movement Illiteracy Rage, 1/day Feat: Toughness	Fast Movement Illiteracy Rage, 1/day When raging, gain Feat: Diehard
2	Uncanny Dodge	Uncanny Dodge +2 bonus on Intimidate checks	Uncanny Dodge Feat: Improved Grapple	Uncanny Dodge
3	Trap Sense +1	Trap Sense +1 Feat: Power Attack	Trap Sense +1 Feat: Great Fortitude	Trap Sense +1 Rage last +2 rounds
4	Rage, 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day
5	Improved Uncanny Dodge	Improved Uncanny Dodge Climb speed, full move	Improved Uncanny Dodge +4 bonus on Grapple checks when Raging	Improved Uncanny Dodge
6	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2
7	DR 1 /	DR 1 /	DR 1 /	DR 1 2 / —
8	Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3
10	DR 2 /	DR 2 /	DR 2 /	DR 2 3 / —
11	Greater Rage	Greater Rage	Greater Rage	Greater Rage
12	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4
13	DR 3 /	DR 3 /	DR 3 /	DR 3 4 /
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5
16	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day	DR 4 5 / — Rage, 5/day
17	Tireless Rage	Tireless Rage	Tireless Rage	Tireless Rage
18	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6
19	DR 5 /	DR 5 /	DR 5 /	DR 5 6 / —
20	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day

Alternate Base Classes (continued)

Lvl	Barbarian (PH p24)	Dragon Totem Barbarian (UA p48)	Eagle Totem Barbarian (UA p48)	Horse Totem Barbarian (UA p49)
Class Features	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.
1	Fast Movement Illiteracy Rage, 1/day	Fast Movement Illiteracy Rage, 1/day Feat: Blind-Fight	Fast Movement Illiteracy Rage, 1/day +2 bonus on Spot checks	Fast Movement Illiteracy Rage, 1/day
2	Uncanny Dodge	Uncanny Dodge +2 bonus on saves vs. paralysis & sleep	Uncanny Dodge	Uncanny Dodge Feat: Run
3	Trap Sense +1	Trap Sense +1	Trap Sense +1 Feat: Lightning Reflexes	Trap Sense +1 +2 on Handle Animal & Ride checks with horses
4	Rage, 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day
5	Improved Uncanny Dodge	Improved Uncanny Dodge Gain Frightful Presence (DC is Charisma-based)	Improved Uncanny Dodge	Improved Uncanny Dodge Feat: Endurance
6	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2
7	DR 1 /	DR 1 /	DR 1 /	DR 1 /
8	Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3
10	DR 2 /	DR 2 /	DR 2 /	DR 2 /
11	Greater Rage	Greater Rage	Greater Rage	Greater Rage
12	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4
13	DR 3 /	DR 3 / —	DR 3 / —	DR 3 / —
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5
16 17	DR 4 / — Rage, 5/day Tireless Rage			
17	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6
18	DR 5/—	DR 5 / —	DR 5/—	DR 5/—
20	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day

Horselord Class Abilities

Battle Ecstasy, N/day – You gain +4 bonus to Dexterity and Constitution, a +2 bonus on Will saves, & a +1 bonus to your Damage Reduction (DR 1 / — if you do not have any yet). You may use any skill or feat, but all skill checks <u>except</u> for Handle Animal and Ride are at -2. Horselord Skills – You take no penalty for making a Ride check without a saddle, but receive a +2 bonus if there is a saddle. With a specific breed of horses (usually the ones your tribe raises), you receive +2 bonus on Handle Animal checks.

<u>Tireless Battle Ecstasy</u> – You are no longer Fatigued at the end of Battle Ecstasy. <u>Horse Companion</u> – Same as the Animal Companion of a Ranger of the same level, except for the following: 1) It must be a horse.
2) Your companion stays an Animal (instead of becoming a Magical Beast). 3) It takes 1d4 months and a Handle Animal check vs. DC 15 to find a new companion if the previous one dies. Once located, it takes 2 months to bond with a new companion.

Lvl	Barbarian	Horselord	Implacable	Lion Totem Barbarian
Class Features	(UA p48) Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate. Fast Movement	(DR337 p88) Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate. Fast Movement	(DR330 p84) Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate. Fast Movement	(UA p49) Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate. Fast Movement
1	rast Movement Illiteracy Rage, 1/day	Past Movement Illiteracy Rage, 1/day Battle Ecstasy, 1/day Horselord Skills	Illiteracy Rage, 1/day Resilient Rage, 1/day	Past Movement Illiteracy Rage, 1/day Feat: Run
2	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge +2 on Hide checks
3	Trap Sense +1	Trap Sense +1	Trap Sense +1	Trap Sense +1
4	Rage, 2/day	Rage, 2/day Battle Ecstasy, 2/day Horse Companion	Rage, 2/day Resilient Rage, 2/day	Rage, 2/day
5	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge +2 damage on a Charge
6	Trap Sense +2	Trap Sense +2 Gain Feat: Improved Mounted Archery	Trap Sense +2	Trap Sense +2
7	DR 1 / —	DR 1 / —	DR 1 / —	DR 1 /
8	Rage, 3/day	Rage, 3/day Battle Ecstasy, 3/day	Rage, 3/day Resilient Rage, 3/day	Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3
10	DR 2 /	DR 2 /	DR 2 /	DR 2 /
11	Greater Rage	Greater Rage	Greater Rage Greater Resilient Rage	Greater Rage
12	Rage, 4/day Trap Sense +4	Rage, 4/day Battle Ecstasy, 4/day Trap Sense +4	Rage, 4/day Resilient Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4
13	DR 3 / —	DR 3 / —	DR 3 / —	DR 3 /
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5
16	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day Battle Ecstasy, 5/day	DR 4 / — Rage, 5/day <u>Resilient Rage</u> , 5/day	DR 4 / Rage, 5/day
17	Tireless Rage	Tireless Rage Tireless Battle Ecstasy	Tireless Rage	Tireless Rage
18	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6
19	DR 5 /	DR 5 /	DR 5 /	DR 5 /
20	Mighty Rage Rage, 6/day	Mighty Rage Mighty Rage Rage, 6/day Battle Ecstasy, 6/day	Mighty Rage Mighty Rage Mighty Resilient Rage Rage, 6/day Resilient Rage, 6/day	Mighty Rage Rage, 6/day

Implacable Class Abilities

<u>Resilient Rage</u> – You gain +4 bonus to Dexterity and Constitution, a +2 bonus on Will saves, and a +1 bonus to your Damage Reduction (DR 1 /

— if you do not have any yet).

<u>Greater Resilient Rage</u> – When you are in a Resilient Rage, you gain a +6 bonus to Dexterity

and Constitution, a +2 bonus on Will saves, and a +2 bonus to your Damage Reduction (i.e., at 13th level, goes from <u>Mighty Resilient Rage</u> – When you are in a Resilient Rage, you gain a +8 bonus to Dexterity and Constitution, a +2 bonus on Will saves, and a +3 bonus to your Damage Reduction (i.e., goes from DR 5 / — to DR 8 / —).

DR 3 / — to DR 5 / —).

Alternate Base Classes (continued)

Lvl Barbarian Serpent Totem Barbarian (PH p24) (PH p24) Serpent Totem Barbarian Alignment: NG, CG, N, CN, NE, CE Alignment: NG, CG, N Combat: Fighter Combat: Fighter Good Save: Fort Good Save: Fort Hit-Die: d12 Hit-Die: d12 Armor: Light, Medium, Shields Armor: Light, Medium, Shields Veapons: Simple, Martial Weapons: Simple, M Str: Climb, Jump, Swim. Str: Climb, Jump, Swim. Complex: Fide Dev: Ride Dev: Ride	Combat:FighterGood Save:FortHit-Die:d12dium, ShieldsArmor:Light, Medium, Shields
Combat:FighterCombat:FighterGood Save:FortGood Save:Fort	Combat:FighterGood Save:FortHit-Die:d12dium, ShieldsArmor:Light, Medium, ShieldsMartialWeapons:Simple, Martial
Good Save: Fort Good Save: Fort	Good Save: Fort Hit-Die: d12 dium, Shields Armor: Light, Medium, Shields fartial Weapons: Simple, Martial
	Hit-Die: d12 dium, Shields Armor: Light, Medium, Shields Martial Weapons: Simple, Martial
31 Hit-Die: d12 Hit-Die: d12 4 Armor: Light, Medium, Shields Armor: Light, Me 32 Weapons: Simple, Martial Weapons: Simple, Martial	dium, Shields Armor: Light, Medium, Shields fartial Weapons: Simple, Martial
The second sec	fartial Weapons: Simple, Martial
B Weapons: Simple, Martial Weapons: Simple, M	
	Skill Points: A
Skill Points: 4 Skill Points: 4	
Str: Climb, Jump, Swim. Str: Climb, Jump, Swi	
O Dex: Ride. Dex: Ride.	Dex: Ride.
Int: Craft. Int: Craft.	Int: Craft.
Wis: Listen, Survival. Wis: Listen, Survival.	Wis: Listen, Survival.
Cha: Handle Animal, Intimidate. Cha: Handle Animal, Intimidate.	intimidate. Cha: Handle Animal, Intimidate.
Fast Movement Fast Movement	Fast Movement
1 Illiteracy Illiteracy	Illiteracy
Rage, I/day Rage, I/day	Rage, 1/day
+2 save vs. poison	
2 Uncanny Dodge Uncanny Dodge	Uncanny Dodge
2 +2 on Move Silently ch	ecks Feat: Improved Trip
	Trap Sense +1
3 Trap Sense +1 Feat: Improved Grapple	e
4 Rage, 2/day Rage, 2/day	Rage, 2/day
	U , 1
5 Improved Uncanny Dodge Feat: Improved Uncanny Dodge	
6 Trap Sense +2 Trap Sense +2	Trap Sense +2
7 DR 1/ DR 1/	DR 1 /
8 Rage, 3/day Rage, 3/day	Rage, 3/day
9 Trap Sense +3 Trap Sense +3	Trap Sense +3
10 DR 2/ DR 2/	DR 2 / —
11 Greater Rage Greater Rage	Greater Rage
12 Rage, 4/day Rage, 4/day	Rage, 4/day
Trap Sense +4 Trap Sense +4	Trap Sense +4
13 DR 3 / — DR 3 / —	DR 3 /
14 Indomitable Will Indomitable Will	Indomitable Will
15 Trap Sense +5 Trap Sense +5	Trap Sense +5
16 DR 4/ DR 4/	DR 4 /
10 Rage, 5/day Rage, 5/day	Rage, 5/day
17 Tireless Rage Tireless Rage	Tireless Rage
18 Trap Sense +6 Trap Sense +6	Trap Sense +6
19 DR 5/— DR 5/—	DR 5 /
20 Mighty Rage Mighty Rage	Mighty Rage
20 Rage, 6/day Rage, 6/day	Rage, 6/day

Variant Class Features

Lvl	Barbarian	Barbarian variant,	Barbarian variant,	Barbarian variant,
LVI	(PH p24)	Berserker Strength (PH2 p33)	City Brawler (DR349 p92)	Dashing Step (DR349 p92)
Class Features	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.
1	Fast Movement Illiteracy Rage, 1/day	Fast Movement Illiteracy Rage, 1/day <u>Berserker Strength</u>	Fast Movement Illiteracy Rage, 1/day Feat: Improved Unarmed Strike Feat: Two-Weapon Fighting (with Unarmed Strike only) Only take a -2 penalty on Attack rolls with Improvised weapons	Fast Movement Illiteracy Rage, 1/day When Charging, you do <u>not</u> receive the normal –2 penalty to AC
2	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
3	Trap Sense +1	Trap Sense +1	Trap Sense +1	Trap Sense +1 +1 AC vs. Attacks of Opportunity while Charging
4	Rage, 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day
5	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge
6	Trap Sense +2	Trap Sense +2	Trap Sense +2 Feat: Improved Two-Weapon Fighting (with Unarmed Strike only)	Trap Sense ±2 +2 AC vs. Attacks of Opportunity while Charging
7	DR 1 /	DR 1 /	DR 1 /	DR 1 /
8	Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3 +3 AC vs. Attacks of Opportunity while Charging
10	DR 2 /	DR 2 /	DR 2 /	DR 2 /
11	Greater Rage	Greater Rage Greater Berserker Strength	Greater Rage Feat: Greater Two-Weapon Fighting (with Unarmed Strike only)	Greater Rage
12	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4	Rage, 4/day Trap Sense +4 +4 AC vs. Attacks of Opportunity while Charging
13	DR 3 /	DR 3 /	DR 3 /	DR 3 /
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5 +5 AC vs. Attacks of Opportunity while Charging
16	DR 4 /	DR 4 / —	DR 4 /	DR 4 /
17	Rage, 5/day Tireless Rage	Rage, 5/day Tireless Rage	Rage, 5/day Tireless Rage	Rage, 5/day Tireless Rage
18	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6 +6 AC vs. Attacks of Opportunity while Charging
19	DR 5 /	DR 5 /	DR 5 /	DR 5 /
20	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day Mighty Berserker Strength	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day

Barbarian, Berserker Strength variant class abilities

Berserker Strength – Any time you are below (5 * Barbarian level) hp, your Berserker Strength automatically activates, granting you the following: <u>Name Level Str Saves DR</u>

Name	Level	Str	Saves	DK
<base/>	$1^{st} - 11^{th}$	+4	+2	+(2/)
Greater	11 th -19 th	+6	+3	+(3/)
Mighty	20^{th} +	+8	+4	+(4/-)

The effect lasts until you are healed above the minimum level, you go Unconscious, or you become Helpless. Berserker Strength can be activated an <u>unlimited</u> number of times per day.

Lvl	Barbarian	Barbarian variant,	Barbarian variant,	Barbarian variant,
LVI	(PH p24)	Fearsome Gaze (DR349 p92)	Relentless Smash (DR349 p92)	Unshakable (DR349 p93)
	Alignment: NG, CG, N, CN, NE, CE			
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort
ces	Hit-Die: d12	Hit-Die: d12	Hit-Die: d12	Hit-Die: d12
- TŢ	Armor: Light, Medium, Shields			
ea	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
Class Features	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4
las	Str: Climb, Jump, Swim.			
0	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
	Int: Craft.	Int: Craft.	Int: Craft.	Int: Craft.
	Wis: Listen, Survival. Cha: Handle Animal. Intimidate.	Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Wis: Listen, Survival. Cha: Handle Animal, Intimidate.
	Fast Movement	Fast Movement	Fast Movement	Fast Movement
1	Fast Movement Illiteracy	Illiteracy	Illiteracy	Illiteracy
1	Rage, 1/day	Rage, 1/day	Rage, 1/day	Rage, 1/day
2	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
3	Trap Sense +1	Trap Sense +1	Trap Sense +1	Trap Sense +1
4	Rage, 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day
_	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge
5	Improvou onoumy Dougo	Improved Chealing Douge	Improved entermity Bouge	Immune to Fear effects
6	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2
7	DR 1 /	DR 1 / — <u>Fearsome Gaze</u>	DR 1 / —	DR 1 / —
8	Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3
10	DR 2 /	DR 2 /	DR 2 /	DR 2 /
11	Greater Rage	Greater Rage	Greater Rage	Greater Rage
	Rage, 4/day	Rage, 4/day	Rage, 4/day	Rage, 4/day
12	Trap Sense +4	Trap Sense +4 Trap Sense +3	Trap Sense +4	Trap Sense +4
13	DR 3 / —	DR 3 / —	DR 3 /	DR 3 /
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5 Trap Sense +4	Trap Sense +5	Trap Sense +5
16	DR 4 /	DR 4 /	DR 4 /	DR 4 /
10	Rage, 5/day	Rage, 5/day	Rage, 5/day	Rage, 5/day
17	Tireless Rage	Tireless Rage	Tireless Rage	Tireless Rage
18	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6
19	DR 5/—	DR 5 /	DR 5 /	DR 5 /
	Mighty Rage	Mighty Rage	Mighty Rage	Mighty Rage
20	Rage, 6/day	Rage, 6/day	Rage, 6/day	Rage, 6/day
			Relentless Smash	

'Barbarian variant, Fearsome Gaze' class abilities

Fearsome Gaze – Your Intimidate checks are now based on Strength (instead of Charisma) & you receive a +4 on the check as long as your target is within 60' and can see you.

'Barbarian variant, Relentless Smash' class abilities

<u>Relentless Smash</u> – If you confirm a Critical Hit on a creature you have already struck at least 3 times this round, it is Stunned for 1d3 round (no save) –and– if it is no larger than you, it is knocked Prone (FortNeg, DC = 10 + total damage you dealt it this round).

Racial Substitution

	Barbarian	Goliath Barbarian –	Goliath Barbarian –	Goliath Barbarian –	Goliath Barbarian –
Lvl		1 st level substitution	5 th level substitution	7 th level substitution	all level substitutions
	(PH p24)	(RoS p150)	(RoS p150)	(RoS p150)	(RoS p150)
	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12
res	Hit-Die: d12 Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,
atu	Shields	Shields	Shields	Shields	Shields
Class Features	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
ass	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.
G	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
	Int: Craft.	Int: Craft, Know(nature).	Int: Craft, Know(nature).	Int: Craft, Know(nature).	Int: Craft, Know(nature).
	Wis: Listen, Survival.	Wis: Listen, Survival.	Wis: Listen, Survival.	Wis: Listen, Survival.	Wis: Listen, Survival.
	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.
	Fast Movement	Fast Movement	Fast Movement	Fast Movement	Fast Movement
1	Illiteracy	Illiteracy	Illiteracy	Illiteracy	Illiteracy
-	Rage, 1/day	Rage, 1/day Mountain Rage, 1/day	Rage, 1/day	Rage, 1/day	Rage, 1/day Mountain Rage, 1/day
2	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
3	Trap Sense +1	Trap Sense +1	Trap Sense +1	Trap Sense +1	Trap Sense +1
4	Rage, 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day
4		Mountain Rage, 2/day			Mountain Rage, 2/day Improved Uncanny Dodge
5	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge Fortification	Improved Uncanny Dodge	Fortification
6	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2
7	DR 1 /	DR 1 /	DR 1 /	DR 1 / DR 2 / adamantine	DR 1 / DR 2 / adamantine
	Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day
8		Mountain Rage, 3/day			Mountain Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3	Trap Sense +3
10	DR 2 /	DR 2 /	DR 2 /	DR 2 / DR 4 / adamantine	DR 2 / DR 4 / adamantine
11	Greater Rage	Greater Rage	Greater Rage	Greater Rage	Greater Rage
11		Greater Mountain Rage	č		Greater Mountain Rage
12	Rage, 4/day Trap Sense +4	Rage, 4/day	Rage, 4/day	Rage, 4/day	Rage, 4/day
12	11ap Sense +4	Mountain Rage, 1/day Trap Sense +4	Trap Sense +4	Trap Sense +4	Mountain Rage, 1/day Trap Sense +4
13	DR 3 / —	DR 3 / —	DR 3 / —	DR 3 /	DR 3 /
_				DR 6 / adamantine	DR 6 / adamantine
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5
	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day	DR 4 / DR 8 / adamantine	DR 4 / Rage, 5/day
16	Rage, J/uay	Mountain Rage, 5/day	Rage, J/uay	Rage, 5/day	DR 8 / adamantine
					Mountain Rage, 5/day
17	Tireless Rage	Tireless Rage	Tireless Rage	Tireless Rage	Tireless Rage
18	Trap Sense +6	<u>Tireless Mountain Rage</u> Trap Sense +6	Trap Sense +6	Trap Sense +6	<u>Tireless Mountain Rage</u> Trap Sense +6
-	DR 5 /	DR 5/-	DR 5 /	DR 5/	DR 5/
19	5	2.07	2	DR 10 / adamantine	DR 10 / adamantine
	Mighty Rage	Mighty Rage	Mighty Rage	Mighty Rage	Mighty Rage
20	Rage, 6/day	Rage, 6/day Mighty Mountain Rage	Rage, 6/day	Rage, 6/day	Rage, 6/day Mighty Mountain Rage
		Mountain Rage, 6/day			Mountain Rage, 6/day
L	8				

Goliath Barbarian Class Abilities

Mountain Rage

- When you Mountain Rage, the following apply: +6 Strength, +4 Constitution, +2 Morale bonus on Will saves, -2 penalty to AC, increase to Large-size (see below), lasts for (3 + new Constitution modifier) rounds, & Fatigued at end.
- Due to your Powerful Build Racial feature, increasing to Large-size only results in a few
 - additional changes.
 - gain 10' reach
 - receive a –1 penalty to attacks & AC
 - increase in height & mass

- Greater Mountain Rage
- When you Mountain Rage, the following apply: +8 Strength, +6 Constitution, +3 Morale bonus on Will saves, -2 penalty to AC, increase to Large-size (see above), lasts for (3 + new Constitution modifier) rounds, & Fatigued at end.
- Tireless Mountain Rage
- When you Mountain Rage, the following apply: +8 Strength, +6 Constitution, +3 Morale bonus on Will saves, -2 penalty to AC, increase to Large-size (see above), lasts for (3 + new Constitution modifier) rounds.

Mighty Mountain Rage

When you Mountain Rage, the following apply: +10 Strength, +8 Constitution, +4 Morale bonus on Will saves, -2 penalty to AC, increase to Large-size (see above), lasts for (3 + new Constitution modifier) rounds.

Fortification

25% chance that Sneak Attacks and Critical Hits will not do their extra damage.

	Barbarian	Halfling Barbarian –	Halfling Barbarian –	Halfling Barbarian –	Halfling Barbarian –
Lvl	(PH p24)	1 st level substitution (DR342 p90)	3 rd level substitution (DR342 p90)	5 th level substitution (DR342 p90)	all level substitutions (DR342 p90)
	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE	Alignment: NG, CG, N, CN, NE, CE
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12	Good Save: Fort Hit-Die: d12
res	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,
atu	Shields	Shields	Shields	Shields	Shields
Class Features	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
ass	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4
C	Str: Climb, Jump, Swim. Dex: Ride.	Str: Climb, Jump, Swim. Dex: Ride.	Str: Climb, Jump, Swim. Dex: Ride.	Str: Climb, Jump, Swim. Dex: Ride.	Str: Climb, Jump, Swim. Dex: Ride.
	Int: Craft.	Int: Craft.	Int: Craft.	Int: Craft.	Int: Craft.
	Wis: Listen, Survival.	Wis: Listen, Survival.	Wis: Listen, Survival.	Wis: Listen, Survival.	Wis: Listen, Survival.
	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.
	Fast Movement	Fast Movement	Fast Movement	Fast Movement	Fast Movement
1	Illiteracy	Illiteracy	Illiteracy	Illiteracy	Illiteracy
1	Rage, 1/day	Rage, 1/day	Rage, 1/day	Rage, 1/day	Rage, 1/day
	Un comme De de c	Halfling Rage, 1/day	Un come De de c	Un comuni De de c	Halfling Rage, 1/day
2	Uncanny Dodge Trap Sense +1	Uncanny Dodge Trap Sense +1	Uncanny Dodge Trap Sense +1	Uncanny Dodge Trap Sense +1	Uncanny Dodge Trap Sense +1
3	1	1	Intimidating Presence +1		Intimidating Presence +1
4	Rage, 2/day	Rage, 2/day <u>Halfling Rage</u> , 2/day	Rage, 2/day	Rage, 2/day	Rage, 2/day <u>Halfling Rage</u> , 2/day
5	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge Bigger Than Life	Improved Uncanny Dodge Bigger Than Life
(Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2
6			Intimidating Presence +2		Intimidating Presence +2
7	DR 1 /	DR 1 /	DR 1 /	DR 1 /	DR 1 /
8	Rage, 3/day	Rage, 3/day Halfling Rage, 3/day	Rage, 3/day	Rage, 3/day	Rage, 3/day Halfling Rage, 3/day
9	Trap Sense +3	Trap Sense +3	Trap Sense +3 Intimidating Presence +3	Trap Sense +3	Trap Sense +3 Intimidating Presence +3
10	DR 2 /	DR 2 /	DR 2 /	DR 2 /	DR 2 / —
11	Greater Rage	Greater Rage	Greater Rage	Greater Rage	Greater Rage
	Rage, 4/day	Rage, 4/day	Rage, 4/day Trap Sense +4	Rage, 4/day	Rage, 4/day <u>Halfling Rage,</u> 4/day
12	Trap Sense +4	Trap Sense +4 Halfling Rage, 4/day	1 rap Sense +4 Intimidating Presence +4	Trap Sense +4	Halling Rage, 4/day Trap Sense +4
		<u>Hummig Ruge</u> , Waay	Internating Presence		Intimidating Presence +4
13	DR 3 /	DR 3 / —	DR 3 / —	DR 3 /	DR 3 /
14	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will	Indomitable Will
15	Trap Sense +5	Trap Sense +5	Trap Sense +5 Intimidating Presence +5	Trap Sense +5	Trap Sense +5
	DR 4 /	DR 4 /	DR 4 /	DR 4 /	DR 4 /
16	Rage, 5/day	Rage, 5/day Halfling Rage, 5/day	Rage, 5/day	Rage, 5/day	Rage, 5/day Halfling Rage, 5/day
17	Tireless Rage	Tireless Rage	Tireless Rage	Tireless Rage	Tireless Rage
18	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6
			Intimidating Presence +6		Intimidating Presence +6
19	DR 5 /	DR 5 /	DR 5 /	DR 5 /	DR 5/
20	Mighty Rage Rage, 6/day	Mighty Rage Rage, 5/day	Mighty Rage Rage, 6/day	Mighty Rage Rage, 6/day	Mighty Rage Rage, 5/day
20	ruge, 0/uay	Halfling Rage, 5/day	Nage, 0/uay	Kugu, U/uay	Halfling Rage, 5/day
I				1	

Halfling Barbarian Class Abilities

Halfling Rage, N/day

As the Rage class ability, except the Halfling is treated as a Medium-sized creature when beneficial (such as Grapple checks, Bull Rush checks, etc.), but looses the +1 Size bonus to AC & attack. Intimidating Presence +N +N bonus on Intimidate checks. Bigger Than Life May make Intimidate check as a Medium-sized creature (i.e., no size penalty).

	Barbarian	Half-Orc Barbarian –	Half-Orc Barbarian –	Half-Orc Barbarian –	Half-Orc Barbarian –
Lvl	(PH p24)	2 nd level substitution (RoD p159)	5 th level substitution (RoD p159)	7 th level substitution (RoD p159)	all level substitutions (RoD p159)
Class Features	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.	Alignment: NG, CG, N, CN, NE, CE Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Listen, Survival. Cha: Handle Animal, Intimidate.
1	Fast Movement Illiteracy Rage, 1/day				
2	Uncanny Dodge	Uncanny Dodge Reckless Charge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge Reckless Charge
3	Trap Sense +1				
4	Rage, 2/day				
5	Improved Uncanny Dodge	Improved Uncanny Dodge Uncanny Dodge	Improved Uncanny Dodge Insightful Rage	Improved Uncanny Dodge	Improved Uncanny Dodge Insightful Rage
6	Trap Sense +2				
7	DR 1 /	DR 1 /	DR 1 /	DR 1/ Two-Handed Strike	DR-1/ Two-Handed Strike
8	Rage, 3/day				
9	Trap Sense +3				
10	DR 2 /	DR 2 / —	DR 2 /	DR 2 1 / —	DR <mark>2</mark> 1 / —
11	Greater Rage				
12	Rage, 4/day Trap Sense +4				
13	DR 3 / —	DR 3 /	DR 3 /	DR 3 2 / —	DR <u>3</u> 2 / —
14	Indomitable Will				
15	Trap Sense +5				
16	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day	DR 4 / — Rage, 5/day	DR 4 3 / — Rage, 5/day	DR 4 3 / — Rage, 5/day
17	Tireless Rage				
18	Trap Sense +6				
19	DR 5 /	DR 5 /	DR 5 /	DR 5 4 / —	DR 5 4 / —
20	Mighty Rage Rage, 6/day				

February 28, 2007

Half-Orc Barbarian Class Abilities

Reckless Charge

When charging, a Half-Orc Barbarian receives a +4 bonus on attack rolls and takes a -4 penalty to AC (instead of the normal +2 on attack & -2 on AC).

Insightful Rage

When Raging, the Half-Orc Barbarian receives a +4 bonus on Will saves to Disbelieve Illusion spells.

Two-Handed Strike

The Half-Orc Barbarian does +2 damage with any two-handed melee weapon he/she wields.

Bard

Alternate Base Classes

The following are specialized types of Bards, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Bard must be done when the 1st level of Bard is taken. <u>A character can only be the member of one Bard class</u>.

Lvl	Bard (PH p26)	Divine Bard (UA p50)	Savage Bard (UA p50)	Harbinger (DR337 p93)
Class Features	Alignment: NG, CG, N, CN, NE, CE Combat: Rogue Good Save: Ref, Will Hit-Die: d6 Armor: Light, Shields Weapons: Simple + Longsword, Rapier, Sap, Shortbow, Shortsword, & Whip Skill Points: 6 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of Hand, Tumble. Con: Concentration. Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft. Wis: Listen, Profession, Sense Motive. Cha: Bluff, Diplomacy, Disguise, Gather Information, Perform, Use Magic Device. Speak Language Speak Language	Alignment: NG, CG, N, CN, NE, CE Combat: Rogue Good Save: Ref, Will Hit-Die: d6 Armor: Light, Shields Weapons: Simple + Longsword, Rapier, Sap, Shortbow, Shortsword, & Whip Skill Points: 6 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of Hand, Tumble. Con: Concentration. Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft. Wis: Listen, Profession, Sense Motive. Cha: Bluff, Diplomacy, Disguise, Gather Information, Perform, Use Magic Device. Speak Language Speak Language	Alignment: NG, CG, N, CN, NE, CE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d6 Armor: Light, Shields Weapons: Simple + Longsword, Rapier, Sap, Shortbow, Shortsword, & Whip Skill Points: 6 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of Hand, Tumble. Con: Concentration. Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft. Wis: Listen, Profession, Sense Motive, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Information, Perform, Use Magic Device. Speak-Language Speak-Language	Alignment: NG, CG, N, CN, NE, CE Combat: Rogue Good Save: Ref, Will Hit-Die: d6 Armor: Light, Shields Weapons: Simple + Longsword, Rapier, Sap, Shortbow, Shortsword, & Whip Skill Points: 6 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of Hand, Tumble. Con: Concentration. Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft. Wis: Listen, Profession, Sense Motive. Cha: Bluff, Diplomacy, Disguise, Gather Information, Perform, Use Magic Device. Speak Language Speak Language
1	Cast Impromptu Arcane spells based on Charisma from the Bard Spell List Ignore Arcane Failure chance due to Light armor Bardic Knowledge Bardic Music – Countersong Bardic Music – Fascinate Bardic Music – Inspire Courage +1	Cast Impromptu Areane Divine spells based on Charisma from the Bard Spell List + the Divine Bard Supplemental List. Cannot cast spells with an alignment subtype that he/she does not have. Ignore Arcane Failure chance due to Light armor Bardic Knowledge Bardic Music – Countersong Bardic Music – Fascinate Bardic Music – Inspire Courage +1	Cast Impromptu Arcane spells based on Charisma from the Bard Spell List Ignore Arcane Failure chance due to Light armor Bardic Knowledge Bardic Music – Countersong Bardic Music – Fascinate Bardic Music – Inspire Courage +1 Illiterate	Cast Impromptu Arcane spells based on Charisma from the Bard Spell List Ignore Arcane Failure chance due to Light armor Bardic Knowledge Bardic Music – Countersong Bardic Music – Fascinate Bardic Music – Inspire Courage +1 Bardic Music – Instill Fear –1
	Known Spells 4 – – – – – –	Known Spells 4 – – – – – –	Known Spells 4	Known Spells 4
2	5 2	5 2	5 2	5 2
3	Bardic Music – Inspire Competence	Bardic Music – Inspire Competence	Bardic Music – Inspire Competence	Bardic Music Inspire Competence Bardic Music – Encourage Failure 6 3 – – – – – –
4	6 3 2	6 3 2	6 3 2	6 3 2
5	6 4 3	6 4 3	6 4 3	6 4 3
6	Bardic Music – Suggestion 6 4 3 – – – –	Bardic Music – Suggestion 6 4 3 – – – –	Bardic Music – Suggestion 6 4 3 – – – –	Bardic Music – Suggestion 6 4 3 – – – –
7	6 4 4 2	6 4 4 2	6 4 4 2	6 4 4 2
8	Bardic Music – Inspire Courage +2	Bardic Music – Inspire Courage +2 6 4 4 3 – – –	Bardic Music – Inspire Courage +2	Bardie Musie Inspire Courage +2 Bardie Musie – Instill Fear –2 6 6 4 3 – –
9	Bardic Music – Inspire Greatness	Bardic Music – Inspire Greatness	Bardic Music – Inspire Greatness	Bardic Music Inspire Greatness Bardic Music – Dishearten
10	6 4 4 3	6 4 4 3	6 4 4 3	6 4 4 3
10	6 4 4 4 2	6 4 4 4 2	6 4 4 4 2	6 4 4 4 2
12	6 4 4 4 3 Bardic Music – Song of Freedom	6 4 4 4 3 – – Bardic Music – Song of Freedom	6 4 4 4 3 Bardic Music – Song of Freedom	6 4 4 4 3 – – Bardic Music – Song of Freedom Bardic Music – Dirge of Binding
10	6 4 4 4 3	6 4 4 4 3	6 4 4 4 3	6 4 4 4 3
13	6 4 4 4 4 2 – Bardic Music – Inspire Courage +3	6 4 4 4 4 2 – Bardic Music – Inspire Courage +3	6 4 4 4 4 2 – Bardic Music – Inspire Courage +3	6 4 4 4 4 2 – Bardic Music Inspire Courage +3
14				Bardic Music – Instill Fear –3
15	6 4 4 4 4 3 – Bardic Music – Inspire Heroics	6 4 4 4 4 3 – Bardic Music – Inspire Heroics	6 4 4 4 4 3 – Bardic Music – Inspire Heroics	6 4 4 4 4 3 – Bardie Musie Inspire Heroics
16	6 4 4 4 4 3 -	6 4 4 4 4 3 -	6 4 4 4 4 3 -	6 4 4 4 4 3 -
10	6 5 4 4 4 4 2	6 5 4 4 4 4 2	6 5 4 4 4 4 2	6 5 4 4 4 4 2

Lvl	Bard	Divine Bard	Savage Bard	Harbinger
LVI	(PH p26)	(UA p50)	(UA p50)	(DR337 p93)
17	6 5 5 4 4 4 3	6 5 5 4 4 4 3	6 5 5 4 4 4 3	6 5 5 4 4 4 3
18	Bardic Music – Mass Suggestion	Bardic Music – Mass Suggestion	Bardic Music – Mass Suggestion	Bardic Music – Mass Suggestion Bardic Music – Drain Prowess
	6 5 5 5 4 4 3	6 5 5 5 4 4 3	6 5 5 5 4 4 3	6 5 5 5 4 4 3
19	6 5 5 5 5 4 4	6 5 5 5 5 4 4	6 5 5 5 5 4 4	6 5 5 5 5 4 4
20	Bardic Music – Inspire Courage +4	Bardic Music – Inspire Courage +4	Bardic Music – Inspire Courage +4	Bardic Music Inspire Courage +4 Bardic Music – Instill Fear –4
	6 5 5 5 5 5 4	6 5 5 5 5 5 4	6 5 5 5 5 5 4	6 5 5 5 5 5 4

Harbinger Class Features

Bardic Music – Instill Fear –N

Requires at least 3 ranks in Perform.

All opponents that can see & hear you receive a –N penalty on saving throws vs. charm & fear effects, and on attacks & weapon damage (WillNeg, DC is Charisma-based). Effect lasts as long as you continue the song and the opponent can hear you plus 5 rounds. This is a Mind-Affecting Fear effect.

Bardic Music – Encourage Failure

Requires at least 6 ranks in Perform.

One opponent that can see & hear and is within 30' receives a -2 penalty on <u>all rolls</u> for 1 round (WillNeg, DC is Charisma-based). This is a Mind-Affecting effect.

Bardic Music - Dishearten

Requires at least 12 ranks in Perform.

One opponent (plus one per three levels above 15th) that can see & hear you for one full round and is within 30' receives a -4 penalty on saving throws and AC (WillNeg, DC is Charisma-based). Effect lasts as long as you continue the song and the opponent(s) can hear you plus 5 rounds. This is a Mind-Affecting effect.

Bardic Music - Dirge of Binding

Requires at least 15 ranks in Perform.

One opponent becomes paralyzed (WillNeg, DC is Charisma-based). Effect lasts as long as you continue the song and the opponent can hear you.

Bardic Music – Drain Prowess

Requires at least 21 ranks in Perform.

One opponent (plus one per three levels above 18th) that can hear you for one full round and is within 30' receives 2 Negative Levels (WillNeg, DC is Charismabased). Effect lasts as long as you continue the song and the opponent(s) can hear you. The negative levels never result in permanent level loss.

Variant Class Features

Lvl	Bard	Bard variant,		
LVI	(PH p26)	Bardic Knack (PH2 p35)		
	Alignment: NG, CG, N, CN, NE, CE Combat: Rogue Good Save: Ref, Will	Alignment: NG, CG, N, CN, NE, CE Combat: Rogue Good Save: Ref, Will		
	Hit-Die: d6	Hit-Die: d6		
	Armor: Light, Shields	Armor: Light, Shields		
Sc	Weapons: Simple + Longsword, Rapier, Sap, Shortbow, Shortsword, & Whip	Weapons: Simple + Longsword, Rapier, Sap, Shortbow, Shortsword, & Whip		
ture	Skill Points: 6	Skill Points: 6		
ea	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.		
Class Features	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of Hand, Tumble.	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of Hand, Tumble.		
\cup	Con: Concentration.	Con: Concentration.		
	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft. Wis: Listen, Profession, Sense Motive.	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft. Wis: Listen, Profession, Sense Motive.		
	Cha: Bluff, Diplomacy, Disguise,	Cha: Bluff, Diplomacy, Disguise,		
	Gather Information, Perform, Use Magic Device.	Gather Information, Perform, Use Magic Device.		
	Speak Language	Speak Language		
	Cast Impromptu Arcane spells based on Charisma from the Bard Spell List Ignore Arcane Failure chance due to	Cast Impromptu Arcane spells based on Charisma from the Bard Spell List Ignore Arcane Failure chance due to		
	Light armor	Light armor		
1	Bardic Knowledge	Bardie Knowledge		
	Bardic Music - Countersong	Bardic Music - Countersong		
	Bardic Music – Fascinate	Bardic Music – Fascinate		
	Bardic Music – Inspire Courage +1	Bardic Music – Inspire Courage +1 Bardic Knack		
	Known Spells	Known Spells		
	4	4		
2	5 2	5 2		
3	Bardic Music – Inspire Competence 6 3 – – – – – –	Bardic Music – Inspire Competence 6 3 – – – – – –		
4	6 3 2	6 3 2		
5	6 4 3	6 4 3		
6	Bardic Music – Suggestion 6 4 3 – – – –	Bardic Music – Suggestion 6 4 3 – – – –		
7	6 4 4 2	6 4 4 2		
8	Bardic Music – Inspire Courage +2 6 4 4 3 – – –	Bardic Music – Inspire Courage +2 6 4 4 3 – – –		
9	Bardic Music – Inspire Greatness 6 4 4 3 – – –	Bardic Music – Inspire Greatness 6 4 4 3 – – –		
10	6 4 4 4 2	6 4 4 4 2		
11 12	6 4 4 4 3 – – Bardic Music – Song of Freedom	6 4 4 4 3 Bardic Music – Song of Freedom		
12	<u>6 4 4 4 3</u> <u>6 4 4 4 4 2 -</u>	6 4 4 4 3 6 4 4 4 4 2 -		
14	Bardic Music – Inspire Courage +3 6 4 4 4 4 3 –	Bardic Music – Inspire Courage +3 6 4 4 4 4 3 –		
15	Bardic Music – Inspire Heroics 6 4 4 4 3 –	$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
16	6 5 4 4 4 4 2	6 5 4 4 4 4 2		
17				
18	6 5 5 4 4 3 Bardic Music – Mass Suggestion 6 5 5 4 4 3	6 5 5 4 4 3 Bardic Music – Mass Suggestion 6 5 5 4 4 3		
19	6 5 5 5 5 4 4	6 5 5 5 5 4 4		
20	Bardic Music – Inspire Courage +4	Bardic Music – Inspire Courage +4		
20	6 5 5 5 5 5 4	6 5 5 5 5 5 4		

'Bard variant, Bardic Knack' Class Features

Bardic Knack

You are treated as having at least (1/2 Bard level) ranks in all skills for purposes of making checks (i.e., these do not apply to qualifying for Feats or Prestige classes). Also, you must have at least 1 real rank in a 'Trained only' skill to use it.

Racial Substitution

	Bard	Gnome Bard –	Gnome Bard –	Gnome Bard –	Gnome Bard –	Gnome Bard –
Lvl		1 st lvl substitution	3 rd lvl substitution	6 th lvl substitution	11 th lvl substitution	all lvl substitution
	(PH p30)	(RoS p147)	(RoS p147)	(RoS p147)	(RoS p147)	(RoS p147)
	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.
	Good Save: Ref, Will Class Skill Points: 6	Good Save: Ref, Will	Good Save: Ref, Will	Good Save: Ref, Will Class Skill Points: 6	Good Save: Ref, Will Class Skill Points: 6	Good Save: Ref, Will Class Skill Points: 6
	Str: Climb, Jump, Swim.	Class Skill Points: 6 Str: Climb, Jump, Swim.	Class Skill Points: 6 Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
	Dex: Balance, Escape Artist, Hide, Move	Dex: Balance, Escape Artist, Hide, Move	Dex: Balance, Escape Artist, Hide, Move	Dex: Balance, Escape Artist, Hide, Move	Dex: Balance, Escape Artist, Hide, Move	Dex: Balance, Escape Artist, Hide, Move
res	Silently, Sleight of Hand,	Silently, Sleight of Hand,	Silently, Sleight of Hand,	Silently, Sleight of Hand,	Silently, Sleight of Hand,	Silently, Sleight of Hand,
Class Features	Tumble. Con: Concentration.	Tumble. Con: Concentration.	Tumble. Con: Concentration.	Tumble. Con: Concentration.	Tumble. Con: Concentration.	Tumble. Con: Concentration.
ss F	Int: Appraise, Craft, Decipher Script,	Int: Appraise, Craft, Decipher Script,	Int: Appraise, Craft, Decipher Script,	Int: Appraise, Craft, Decipher Script,	Int: Appraise, Craft, Decipher Script,	Int: Appraise, Craft, Decipher Script,
Cla	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Listen, Profession, Sense Motive.	Wis: Listen, Profession, Sense Motive.	Wis: Listen, Profession, Sense Motive.	Wis: Listen, Profession, Sense Motive.	Wis: Listen, Profession, Sense Motive.	Wis: Listen, Profession, Sense Motive.
	Cha: Bluff, Diplomacy, Disguise, Gather	Cha: Bluff, Diplomacy, Disguise, Gather	Cha: Bluff, Diplomacy, Disguise, Gather	Cha: Bluff, Diplomacy, Disguise, Gather	Cha: Bluff, Diplomacy, Disguise, Gather	Cha: Bluff, Diplomacy, Disguise, Gather
	Information, Perform, Use Magic Device.	Information, Perform, Use Magic Device.	Information, Perform, Use Magic Device.	Information, Perform, Use Magic Device.	Information, Perform, Use Magic Device.	Information, Perform, Use Magic Device.
	Speak Language.	Speak Language.	Speak Language.	Speak Language.	Speak Language.	Speak Language.
	Cast Impromptu Arcane spells based on Charisma	Cast Impromptu Arcane spells based on Charisma	Cast Impromptu Arcane spells based on Charisma	Cast Impromptu Arcane spells based on Charisma	Cast Impromptu Arcane spells based on Charisma	Cast Impromptu Arcane spells based on Charisma
	from the Bard Spell List Ignore Arcane Failure	from the Bard Spell List Ignore Arcane Failure	from the Bard Spell List Ignore Arcane Failure	from the Bard Spell List Ignore Arcane Failure	from the Bard Spell List Ignore Arcane Failure	from the Bard Spell List Ignore Arcane Failure
	chance due to Light armor	chance due to Light armor	chance due to Light armor	chance due to Light armor	chance due to Light armor	chance due to Light armor
1	Bardic Knowledge	Bardic Knowledge	Bardic Knowledge	Bardic Knowledge	Bardic Knowledge	Bardic Knowledge
	Bardic Music Music – Countersong	Bardic Music Music — Countersong	Bardic Music Music – Countersong	Bardic Music Music – Countersong	Bardic Music Music – Countersong	Bardic Music Music – Countersong
	Music –Fascinate	Music –Fascinate	Music –Fascinate	Music –Fascinate	Music –Fascinate	Music –Fascinate
	Music-Inspire Courage +1	Music-Inspire Courage +1 Music - Counter Fear	Music-Inspire Courage +1	Music-Inspire Courage +1	Music-Inspire Courage +1	Music– Inspire Courage +1 Music – Counter Fear
	Known Spells	Gnome Cantrips Known Spells	Known Spells	Known Spells	Known Spells	Gnome Cantrips Known Spells
	4	2	4	4	4	2
2	5 2	3 2	5 2	5 2	5 2	<u>3</u> 2
3	Music – Inspire Competence 6 3 – – – – – –	Music – Inspire Competence	Music Inspire Competence Music Inspire Defiance 6 3 - - -	Music – Inspire Competence 6 3 – – – – – –	Music – Inspire Competence	Music Inspire Competence Music Inspire Defiance 4 3 - - -
4	6 3 2	4 3 2	6 3 2	6 3 2	6 3 2	4 3 2
5	6 4 3	4 4 3	6 4 3	6 4 3 – – – – Music Suggestion	6 4 3	4 4 3 <u>Music – Suggestion</u>
6	Music – Suggestion 6 4 3 – – – –	Music – Suggestion 4 4 3 – – – –	Music – Suggestion 6 4 3 – – – –	Music – Suggestion Music – Phantasmal Song 6 4 3 – – – –	Music – Suggestion 6 4 3 – – – –	Music Suggestion Music Phantasmal Song 4 4 3 - - -
7	6 4 4 2	4 4 4 2	6 4 4 2	6 4 4 2	6 4 4 2	4 4 4 2
8	Music– Inspire Courage +2 6 4 4 3 – – –	Music– Inspire Courage +2 4 4 4 3 – – –	Music– Inspire Courage +2 6 4 4 3 – – –	Music– Inspire Courage +2 6 4 4 3 – – –	Music– Inspire Courage +2 6 4 4 3 – – –	Music– Inspire Courage +2 4 4 4 3 – – –
9	Music – Inspire Greatness 6 4 4 3 – – –	Music – Inspire Greatness 4 4 4 3 – – –	Music – Inspire Greatness 6 4 4 3 – – –	Music – Inspire Greatness 6 4 4 3 – – –	Music – Inspire Greatness 6 4 4 3 – – –	Music – Inspire Greatness 4 4 4 3 – – –
10	6 4 4 4 2	4 4 4 4 2	6 4 4 4 2	6 4 4 4 2	6 4 4 4 2 Secrets of Bardic Trickery	4 4 4 4 2 Secrets of Bardic Trickery
11	<u>6 4 4 4 3</u>	4 4 4 4 3 - -	<u>6 4 4 4 3</u>	<u>6 4 4 4 3</u>	6 4 4 4 2	4 4 4 4 2
12	Music – Song of Freedom 6 4 4 4 3 – –	Music – Song of Freedom 4 4 4 4 3 – –	Music – Song of Freedom 6 4 4 4 3 – –	Music – Song of Freedom 6 4 4 4 3 – –	Music – Song of Freedom 6 4 4 4 2 – –	Music – Song of Freedom 4 4 4 4 2 – –
13	<u>6 4 4 4 4 2 -</u>	4 4 4 4 4 2 -	<u>6 4 4 4 4 2 -</u>	<u>6 4 4 4 4 2 -</u>	<u>6 4 4 4 3 2 -</u>	4 4 4 4 3 2 -
14	Music– Inspire Courage +3 6 4 4 4 4 3 –	Music– Inspire Courage +3 4 4 4 4 4 3 –	Music– Inspire Courage +3 6 4 4 4 4 3 –	Music– Inspire Courage +3 6 4 4 4 4 3 –	Music– Inspire Courage +3 6 4 4 4 3 3 –	Music– Inspire Courage +3 4 4 4 4 3 3 –
15	Music – Inspire Heroics 6 4 4 4 4 3 –	Music – Inspire Heroics 4 4 4 4 4 3 –	Music – Inspire Heroics 6 4 4 4 4 3 –	Music – Inspire Heroics 6 4 4 4 4 3 –	Music – Inspire Heroics 6 4 4 4 3 3 –	Music – Inspire Heroics 4 4 4 4 3 3 –
16	6 5 4 4 4 4 2	4 5 4 4 4 4 2	6 5 4 4 4 4 2	6 5 4 4 4 4 2	6 5 4 4 3 4 2	4 5 4 4 3 4 2
17	6 5 5 4 4 4 3 Music – Mass Suggestion	4 5 5 4 4 4 3 Music – Mass Suggestion	6 5 5 4 4 4 3 Music – Mass Suggestion	6 5 5 4 4 4 3 Music – Mass Suggestion	6 5 5 4 3 4 3 Music – Mass Suggestion	4 5 5 4 3 4 3 Music – Mass Suggestion
18	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\frac{4}{4} 5 5 5 4 4 3$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\frac{4}{4} 5 5 5 3 4 3$
19	6 5 5 5 5 4 4	4 5 5 5 5 4 4	6 5 5 5 5 4 4	6 5 5 5 5 4 4	6 5 5 5 4 4 4	4 5 5 5 4 4 4
20	Music– Inspire Courage +4 6 5 5 5 5 5 4	Music-Inspire Courage +4 4 5 5 5 5 5 4	Music-Inspire Courage +4 6 5 5 5 5 5 4	Music-Inspire Courage +4 6 5 5 5 5 5 4	Music– Inspire Courage +4 6 5 5 5 4 5 4	Music-Inspire Courage +4 4 5 5 5 4 5 4

Gnome Bard Class Features

Gnome Cantrips

Add Dancing Lights, Ghost Sound, and Prestidigitation to your Known Spell list as bonus 0th spells.

Bardic Music - Counter Fear

Requires at least 3 ranks in Perform. All allies within 30' (including yourself) may use your Perform check as their saving throw against a Fear effect. If a creature is already under the effect of Fear, it gets a new save, though it must use your check. You can

maintain this song for up to 10 rounds.

Bardic Music – Inspire Defiance

Requires at least 6 ranks in Perform.

All allies within 30' (including yourself) receive a +2 Circumstance bonus on saves vs. Illusions and Mind-Affecting spells & effects. The song lasts as an ally can hear it + 5 rounds after.

Bardic Music – Phantasmal Song

Requires at least 9 ranks in Perform. All enemies within 30' become <u>Shaken</u> (WillNeg, DC is Charisma-based). If an enemy who failed his/her save stays within 30' for 3 consecutive rounds, that enemy becomes <u>Frightened</u> (no save). The effect lasts as long as you continue to perform –and– the enemy stays within 30', plus 1 round.

Secrets of Bardic Trickery

Add the following spells to your Known Spell list as bonus spells at the indicated level:

1st – Color Spray.

2nd – Touch of Idiocy. 4th – Phantasmal Killer.

	Bard	Half-Elf Bard –	Half-Elf Bard –	Half-Elf Bard –	Half-Elf Bard –
Lvl		1 st level substitution	6 th level substitution	10 th level substitution ¹	all level substitutions
	(PH p30)	(RoD p157)	(RoD p157)	(RoD p157)	(RoD p157)
	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.	Alignment: NG, CG, N, CN, NE, CE.
	Good Save: Ref, Will	Good Save: Ref, Will	Good Save: Ref, Will	Good Save: Ref, Will	Good Save: Ref, Will
	Class Skill Points: 6	Class Skill Points: 6	Class Skill Points: 6	Class Skill Points: 6	Class Skill Points: 6
	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
res	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of	Dex: Balance, Escape Artist, Hide, Move Silently, Sleight of
atu	Hand, Tumble.	Hand, Tumble.	Hand, Tumble.	Hand, Tumble.	Hand, Tumble.
Fe	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
Class Features	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft.	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft.	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft.	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft.	Int: Appraise, Craft, Decipher Script, Know(any), Spellcraft.
G	Wis: Listen, Profession, Sense	Wis: Listen, Profession, Sense	Wis: Listen, Profession, Sense	Wis: Listen, Profession, Sense	Wis: Listen, Profession, Sense
	Motive.	Motive.	Motive.	Motive.	Motive.
	Cha: Bluff, Diplomacy, Disguise, Gather Information,	Cha: Bluff, Diplomacy, Disguise, Gather Information,	Cha: Bluff, Diplomacy, Disguise, Gather Information,	Cha: Bluff, Diplomacy, Disguise, Gather Information,	Cha: Bluff, Diplomacy, Disguise, Gather Information,
	Perform, Use Magic Device.	Perform, Use Magic Device.	Perform, Use Magic Device.	Perform, Use Magic Device.	Perform, Use Magic Device.
	Speak Language.	Speak Language.	Speak Language.	Speak Language.	Speak Language.
	Cast Impromptu Arcane spells based on Charisma from the	Cast Impromptu Arcane spells based on Charisma from the	Cast Impromptu Arcane spells based on Charisma from the	Cast Impromptu Arcane spells based on Charisma from the	Cast Impromptu Arcane spells based on Charisma from the
	Bard Spell List	Bard Spell List	Bard Spell List	Bard Spell List	Bard Spell List
	Ignore Arcane Failure chance due to Light armor	Ignore Arcane Failure chance	Ignore Arcane Failure chance	Ignore Arcane Failure chance	Ignore Arcane Failure chance due to Light armor
1	Bardic Knowledge	due to Light armor Bardic Knowledge	due to Light armor Bardic Knowledge	due to Light armor Bardic Knowledge	Bardic Knowledge
	Bardic Music – Countersong	Bardie Musie – Countersong	Bardic Music – Countersong	Bardic Music – Countersong	Bardie Musie – Countersong
	Bardic Music –Fascinate	Bardic Music –Fascinate	Bardic Music –Fascinate	Bardic Music –Fascinate	Bardic Music –Fascinate
	Bardic Music- Inspire Courage +1	Bardic Music– Inspire Courage +1 Bardic Music – Soothing Voice	Bardic Music-Inspire Courage +1	Bardic Music-Inspire Courage +1	Bardic Music– Inspire Courage +1 Bardic Music – Soothing Voice
	Known Spells	Known Spells	Known Spells	Known Spells	Known Spells
	0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th}	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th
2	4	4	4	4	4
-	5 2 – – – – – – Bardic Music–Inspire Competence	5 2 – – – – – Bardic Music–Inspire Competence	5 2 – – – – – Bardic Music–Inspire Competence	5 2 – – – – – – Bardic Music–Inspire Competence	5 2 – – – – – – Bardic Music–Inspire Competence
3	6 3	6 3	6 3	6 3	6 3
4	6 3 2	6 3 2	6 3 2	6 3 2	6 3 2
5	6 4 3	6 4 3	6 4 3	6 4 3	6 4 3
6	Bardic Music - Suggestion	Bardic Music - Suggestion	Bardic Music – Suggestion Bardic Music – Command	Bardic Music - Suggestion	Bardic Music – Suggestion Bardic Music – Command
Ũ	6 4 3	6 4 3	<u>6 4 3</u>	6 4 3	<u>6 4 3</u>
7	6 4 4 2	6 4 4 2	6 4 4 2	6 4 4 2	6 4 4 2
8	Bardic Music-Inspire Courage +2	Bardic Music-Inspire Courage +2	Bardic Music-Inspire Courage +2	Bardic Music-Inspire Courage +2	Bardic Music-Inspire Courage +2
	6 4 4 3 Bardic Music – Inspire Greatness	6 4 4 3 Bardic Music – Inspire Greatness	6 4 4 3 Bardic Music – Inspire Greatness	6 4 4 3 Bardic Music – Inspire Greatness	6 4 4 3 Bardic Music – Inspire Greatness
9	6 4 4 3 - - -	6 4 4 3 - - -	6 4 4 3 - - -	6 4 4 3	6 4 4 3
10	6 4 4 4 2	6 4 4 4 2	6 4 4 4 2	$\frac{\text{Secrets of the Diplomat}}{6 4 4 3 1 - -$	Secrets of the Diplomat6431-
11	6 4 4 4 3	6 4 4 4 3		6 4 4 3 2	
12	Bardic Music – Song of Freedom 6 4 4 4 3 – –	Bardic Music – Song of Freedom 6 4 4 4 3 – –	Bardic Music – Song of Freedom 6 4 4 4 3 – –	Bardic Music – Song of Freedom 6 4 4 3 2 – –	Bardic Music – Song of Freedom 6 4 4 3 2 – –
13	6 4 4 4 4 2 -	6 4 4 4 4 2 -	6 4 4 4 4 2 -	6 4 4 4 3 2 -	6 4 4 4 3 2 -
14	Bardic Music– Inspire Courage +3 6 4 4 4 4 3 –	Bardic Music– Inspire Courage +3 6 4 4 4 4 3 –	Bardic Music– Inspire Courage +3 6 4 4 4 4 3 –		Bardic Music– Inspire Courage +3 6 4 4 4 3 3 –
15	Bardic Music – Inspire Heroics	Bardic Music – Inspire Heroics	Bardic Music - Inspire Heroics	Bardic Music – Inspire Heroics	Bardic Music - Inspire Heroics
16	6 4 4 4 3 - 6 5 4 4 4 2	6 4 4 4 4 3 - 6 5 4 4 4 4 2	<u>6 4 4 4 4 3 -</u> <u>6 5 4 4 4 4 2</u>	6 4 4 3 3 - 6 5 4 4 3 4 2	6 4 4 4 3 3 - 6 5 4 4 3 4 2
17	6 5 5 4 4 4 3	6 5 5 4 4 4 3	6 5 5 4 4 4 3	6 5 5 4 3 4 3	6 5 5 4 3 4 3
18	Bardic Music - Mass Suggestion	Bardic Music - Mass Suggestion	Bardic Music - Mass Suggestion	Bardic Music - Mass Suggestion	Bardic Music - Mass Suggestion
19	<u>6 5 5 5 4 4 3</u>	<u>6 5 5 5 4 4 3</u>	<u>6 5 5 5 4 4 3</u>	6 5 5 5 3 4 3	6 5 5 5 3 4 3
20	6 5 5 5 5 4 4 Bardic Music– Inspire Courage +4	6 5 5 5 5 4 4 Bardic Music– Inspire Courage +4	6 5 5 5 5 4 4 Bardic Music– Inspire Courage +4	6 5 5 5 4 4 4 Bardic Music– Inspire Courage +4	6 5 5 5 4 4 4 Bardic Music– Inspire Courage +4
20	6 5 5 5 5 5 4	6 5 5 5 5 5 4	6 5 5 5 5 5 4	6 5 5 5 4 5 4	6 5 5 5 4 5 4

¹ Although 'Race of Destiny' page 157 says 8th level substitution, a Bard doesn't get 4th level spells until 10th level.

Half-Elf Bard Class Abilities

Bardic Music - Soothing Voice

Requires at least 3 ranks in <u>Diplomacy</u>. *Calm Emotions* on one target within 30' (WillNeg, DC = your Diplomacy check). Effect lasts as long as you continue using the ability and the target says in range. This is a Supernatural, Language-based ability.

Bardic Music - Command

Requires at least 9 ranks in <u>Diplomacy</u>. *Command* either on one target within 30'-or- all creatures currently under the effect of your Fascinate or Soothing Voice ability (WillNeg, DC = 11 + Charisma modifier). Secrets of the Diplomat Add the following spells to your Known Spell list as bonus spells at the indicated level: 1st – Command 2nd – Zone of Truth 4th – Sending

Schools for Bards

The place where a Bard learns his/her trade affects his/her skills. Two skills receive a +1 bonus, but two other skills are treated as out-of-class.

School		Description	Skills that receive a +1 bonus	Skills that are Cross-Class
Blackburn College		School with relaxed standards and many	Diplomacy	Knowledge (dungeoneering)
	(DR332 p85)	parties.	Gather Information	Knowledge (the planes)
Brendelwood Academy		Located next to a forest, where many lessons	Climb	Hide
	(DR332 p85)	take place.	Knowledge (nature)	Knowledge (dungeoneering)
Gypsy Network		Informal group that travels and is known for	Perform (dance)	Know (nobility and royalty)
	(DR334 p85)	their dancing, but not for 'book learning'.	Sleight of Hand	Spellcraft
Highspire University		Highly academic program that is an off-	Knowledge (history)	Disguise
	(DR332 p85)	shoot of a Wizard's school.	Knowledge (the planes)	Sleight of Hand
Mountaintop University		School in the mountains, with little outside	Balance	Gather Information
· · ·	(DR334 p85)	contact.	Climb	Knowledge (local)
Royal Scepters		Trained to be part of a noble's entourage,	Bluff	Escape Artist
	(DR334 p85)	though possibly as a spy.	Disguise	Hide
Society of Symphonic		Focuses on the written word at the expense	Decipher Script	Escape Artist
Sortilege	(DR332 p85)	of physical activity.	Knowledge (arcana)	Tumble
Wind Dancers		Learn the music of the trees in an isolated	Knowledge (nature)	Knowledge (geography)
	(DR334 p85)	forest.	Perform (wind instrument)	Sense Motive

Cleric

Alternate Base Classes

The following are specialized types of Clerics, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Cleric must be done when the 1st level of Cleric is taken. <u>A character can only be the member of one Cleric class</u>. Underlined Class-abilities are explained below. Common Features:

• Any alignment within one step of his/her Deity. • Cannot cast spells of the opposing alignment. • Has an alignment aura of a Cleric.

Lvl	Cleric	Ancestral Speaker (DR311 p49)	Arcane Disciple (DR311 p49)	Aspirant (DR311 p50)
Class Features	(PH p30) Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 4 Con: Concentration. Int: Craft, Know(history), Know(lolal), Know(religion), Know(planes), Spellcraft. Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Perform. Any 2 skills become In-Class	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: 48 d6 Armor: Light, Medium, Heavy , Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(arcana), Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy, Use Magic Device.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 4 Con: Concentration. Int: Craft, Know(arcana), Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.
1	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into Cure or Inflict spells Turn Undead Holy Presence Ancestral Communion (skills), 1/day	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into Cure or Inflict spells Turn Undead Bonus Item Creation or Metamagic Feat Add spells from the Magic Domain to your Known spells Arcane to Divine	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead +1 Bonus to AC, even when Helpless <u>Aspirant Spontaneous Casting</u> , 1/day
2			Arcane to Divine	
3			Arcane to Divine	Divine Counterspell
4		Death Talker +2	Arcane to Divine	Aspirant Spontaneous Casting, 2/day
5		Ancestral Communion, 2/day	Bonus Item Creation or Metamagic Feat Arcane to Divine	+2 Bonus to AC, even when Helpless
6			Arcane to Divine	
7			Arcane to Divine	
8		Death Talker +4	Arcane to Divine	Aspirant Spontaneous Casting, 3/day
9		Ancestral Communion (questions) Improved Resurrection	Arcane to Divine	
10		Ancestral Communion, 3/day	Bonus Item Creation or Metamagic Feat Arcane to Divine	+3 Bonus to AC, even when Helpless
11			Arcane to Divine	
12		Death Talker +6	Arcane to Divine	Aspirant Spontaneous Casting, 4/day
13			Arcane to Divine	
14			Arcane to Divine	
15		Ancestral Communion, 4/day	Bonus Item Creation or Metamagic Feat Arcane to Divine	+4 Bonus to AC, even when Helpless
16		Death Talker +8	Arcane to Divine	Aspirant Spontaneous Casting, 5/day
17			Arcane to Divine	
18			Arcane to Divine	
19			Arcane to Divine	
20		Ancestral Communion, 5/day Death Talker +10	Bonus Item Creation or Metamagic Feat Arcane to Divine	+5 Bonus to AC, even when Helpless Perfect Self

Class Abilities

'Ancestral Speaker' Class Abilities:

<u>Ancestral Communication (skills)</u> – An Ancestor spirit imparts understanding of a skill, providing a bonus of (Charisma modifier + Class level) for (1 + Charisma modifier bonus) rounds.

Ancestral Communion (questions) - Commune at Class level. This use of Ancestral Communion is limited to one use per day.

Death Talker +N - Gain a +N bonus to Diplomacy, Bluff, Intimidate, & Sense Motive checks vs. Undead.

Holy Presence - The Ancestral Speaker acts as his/her own holy symbol & does not require any other object.

Improved Resurrection – When raising someone from the dead, they still loose a level, but their new XP is 3/4th of the way through the level (instead of ½).

'Arcane Disciple' Class Abilities:

<u>Arcane to Divine</u> – The Arcane Disciple chooses one spell from the Bard or Wizard/Sorcerer spell list to add to his/her Divine spell list. The spell's level is limited to <u>one lower</u> than the Arcane Disciple's highest spell level.

'Aspirant Class Abilities:

<u>Aspirant Spontaneous Casting</u>, N/day – The Aspirant may removes one prepared spell and substitute one spell of equal or lower level. This ability may be used N times per day.

Divine Counterspell – The Aspirant may counter any Divine spell on his/her spell list that he/she can cast with a Readied Action, but doing so does not consume the usage of the spell. Usable (3 + Charisma modifier) times per day.

Perfect Self - The Aspirant becomes a magical creatures (as per the Monk ability).

Alternate Base Classes (continued)

Lvl	Cleric	Benevolent	Cloistered Cleric	Crusader
LVI	(PH p30)	(DR311 p50)	(UA p50)	(DR311 p50)
Class Features	Alignment:anyCombat:RogueGood Save:Fort, WillHit-Die:d8Armor:Light, Medium, Heavy, ShieldsWeapons:SimpleSkill Points:2Con:Concentration.Int:Craft, Know(history), Know(religion), Know(the planes), Spellcraft.Wis:Heal, Profession.Cha:Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 4 Con: Conentration. Int: Craft, Know(arcana), Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Wizard Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 6 Con: Concentration. Int: Craft, , Decipher Script, Know(all), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy. Speak Language.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple + one Martial Weapon Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(arcana), Know(planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy, Handle Animal, Intimidate.
1	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into Cure or Inflict spells Turn Undead Benevolent Spontaneous Casting	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains, plus 'Knowledge Domain' as a bonus domain. Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead Add spells from the Cloistered Cleric supplemental spell list to your Known spells. Baric Knowledge, based on Cleric lvls.	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into Curre or Inflier spells Turn Undead Deific Foe Turn Foe's Followers
2				
3				Bonus Crusader Feat
4		Luck of the Gods, 1/day		
5				Smite, 1/day
6				Deific Foe
7				
8		Luck of the Gods, 2/day		Bonus Crusader Feat
9				
10				Smite, 2/day
11				Deific Foe
12		Luck of the Gods, 3/day		
13				Bonus Crusader Feat
14				
15				<u>Smite</u> , 3/day
16		Luck of the Gods, 4/day		Deific Foe
17				
18				Bonus Crusader Feat
19				
20		Luck of the Gods, 5/day		Smite, 4/day
	(

Class Abilities

'Benevolent' Class Abilities:

Benevolent Spontaneous Casting - The Benevolent may substitute one of the following spells (same level or lower) for a prepared spell. 6th: Mass Cure Moderate Wounds, Heal.

- Cure Minor Wounds, Guidance, 0^{th} : Resistance.
- 1st: Bless, Cure Light Wounds, Sanctuary.
- 2nd: Aid, Cure Moderate Wounds, Shield
- Other.

subject can do the following in the next 24 hours.

- 1. Reroll one roll, as per the Luck Domain ability; and
- 2. Add the Benevolent's Charisma modifier as a Luck bonus to any singe roll.
- Multiple applications of this ability do not stack.

Page 25

Greater Restoration, Mass Cure Serious

Mass Cure Critical Wounds.

3rd: Cure Serious Wounds, Prayer, Remove

7^{th.}

8th:

9th:

Wounds.

- Curse.
- 4th: Cure Critical Wounds, Restoration,
- Spell Immunity.
- 5th: Atonement, Mass Cure Light Wounds.

Mass Heal. Luck of the Gods, N/day - The Benevolent says a prayer over a subject (but not himself/herself) within one alignment step of the Benevolent's Deity. The

Lvl	Cleric	Evangelist	Rage Cleric
	(PH p30) Alignment: any	(DR311 p52) Alignment: any	(DR333 p86) Alignment: NG, CG, N, CN, NE, CE
Class Features	Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion),	Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Know(planes),	Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion),
	Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Spellcraft. Wis: Heal, Profession. Cha: Diplomacy, Gather Info.	Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.
1	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead	Cast Prepared Impromptu Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into Cure or Inflict spells Turn Undead	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead Rage, 1/day
2			
3			
4			Rage, 2/day
5		Bonus Domain	
6			
7			
8			Rage, 3/day
9			
10		Bonus Domain	
11			Greater Rage
12			Rage, 4/day
13			
14			Indomitable Will
15		Bonus Domain	
16			Rage, 5/day
17			Tireless Rage
18			
19			
20		Bonus Domain	Mighty Rage Rage, 6/day

- 'Crusader' Class Abilities:
 - <u>Deific Foe</u> The Crusader chooses a Deity opposed to his/her Patron Deity. Against worshipers of an enemy Deity, the Crusader gains a +4 Morale bonus on attacks & damage.
 - <u>Turn Foe's Followers</u> The Crusader may Turn / Destroy worshipers of a Deific Foe. This is resolved in the same way as Turning / Destroying Undead. Usable (3 + Charisma modifier) times per day. 5+ ranks of Knowledge (religion) grants a +2 bonus on the Turning check.
- <u>Crusader Bonus Feats</u> Same as Fighter Bonus Feats, except remove Weapon Specialization & Greater Weapon Specialization and add Combat Casting.
- Smite, N/day The Crusader declares a use of Smite before attacking. As long as the target does not worship the Crusader's Deity, does not have the Crusader's alignment, & does not have the Deity's alignment, the attack has a bonus of the Crusader's Charisma modifier, and if successful, does +Class level damage.

'Evangelist' Class Abilities

- Bonus Domain The Evangelist add the spell of a new Domain to his/her spell list.
- 'Rage Cleric' Class Abilities
 - ⁶Rage' class abilities work the same as with a Barbarian. Barbarian level stack with Rage Cleric level for determining Rage class abilities.

Variant Class Features

T 1	Cleric	Cleric variant,	Cleric variant, Spontaneous
Lvl	(PH p30)	Domain Focus (DR347 p91)	Domain Casting (PH2 p36)
Class Features	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.
1	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 1 Domain 2 Domains Spontaneously convert spells into Cure or Inflict spells Turn Undead Domain Focus	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead Spontaneously convert Cleric spells into Domains Spells from <u>one</u> of your Domains. <i>Cure</i> or <i>Inflict</i> spells may be memorized in your Domain slots.
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			

Class Features

<u>Domain Focus</u> – for the one Domain you retain, you receive double the effect. In some cases, this number of uses per day is doubled (such as Luck Domain). In others, the bonus is doubled.

Racial Substitution

	Cleric	Dwarven Cleric -	Dwarven Cleric –	Dwarven Cleric –	Dwarven Cleric –
Lvl		1 st level substitution	4 th level substitution	8 th level substitution	all level substitutions
	(PH p30)	(RoS p146)	(RoS p146)	(RoS p146)	(RoS p146)
	Alignment: any				
	Combat: Rogue Good Save: Fort, Will				
	Hit-Die: d8	Hit-Die: d10 d8	Hit-Die: $d10 \frac{d8}{d8}$	Hit-Die: $d10 \frac{d8}{d8}$	Hit-Die: d10 d8
	Armor: Light, Medium,				
res	Heavy, Shields				
Class Features	Weapons: Simple Skill Points: 2				
Fet	Con: Concentration.				
ass	Int: Craft, Know(history),	Int: Craft,	Int: Craft,	Int: Craft,	Int: Craft,
Cl	Know(religion),	Know(dungeoneer),	Know(dungeoneer),	Know(dungeoneer),	Know(dungeoneer),
	Know(the planes), Spellcraft.	Know(history), Know(religion),	Know(history), Know(religion),	Know(history), Know(religion),	Know(history), Know(religion),
	Wis: Heal, Profession.	Know(the planes),	Know(the planes),	Know(the planes),	Know(the planes),
	Cha: Diplomacy.	Spellcraft.	Spellcraft.	Spellcraft.	Spellcraft.
		Wis: Heal, Profession. Cha: Diplomacy.			
	Cast Prepared Divine Wisdom-				
	based spells				
	Gain spells & abilities from 2 Domains				
1	Spontaneously convert spells				
	into Cure or Inflict spells				
	Turn Undead				
	3 1	<u>Smite Giants</u> 3 1	3 1	3 1	<u>Smite Giants</u> 3 1
2	4 2	4 2	4 2	4 2	4 2
3	4 2 1	4 2 1	4 2 1	4 2 1	4 2 1
4			Hammer Specialist		Hammer Specialist
5	5 3 2	5 3 2	5 3 1	5 3 2	5 3 1
6					
7	5 3 3 2	5 3 3 2	5 3 2 2	5 3 3 2	5 3 2 2
	6 4 3 2 1	6 4 3 2 1	6 4 2 2 1	6 4 3 2 1 Earthen Spell Power	6 4 2 2 1
8	6 4 3 3 2	6 4 3 3 2	6 4 2 3 2	6 4 3 3 1	<u>6 4 2 3 1</u>
9	6 4 4 3 2 1	6 4 4 3 2 1	6 4 3 3 2 1	6 4 4 3 1 1	6 4 3 3 1 1
10	6 4 4 3 3 2	6 4 4 3 3 2	6 4 3 3 3 2	6 4 4 3 2 2	6 4 3 3 2 2
11	6 5 4 4 3 2 1	6 5 4 4 3 2 1	6 5 3 4 3 2 1	6 5 4 4 2 2 1	6 5 3 4 2 2 1
12	6 5 4 4 3 3 2	6 5 4 4 3 3 2	6 5 3 4 3 3 2	6 5 4 4 2 3 2	6 5 3 4 2 3 2
13	6 5 5 4 4 3 2 1	6 5 5 4 4 3 2 1	6 5 4 4 4 3 2 1	6 5 5 4 3 3 2 1	6 5 4 4 3 3 2 1
14	6 5 5 4 4 3 3 2	6 5 5 4 4 3 3 2	6 5 4 4 4 3 3 2	6 5 5 4 3 3 3 2	6 5 4 4 3 3 3 2
15	6 5 5 5 4 4 3 2 1 -	6 5 5 5 4 4 3 2 1 -	6 5 4 5 4 4 3 2 1 -	6 5 5 5 3 4 3 2 1 -	6 5 4 5 3 4 3 2 1 -
16	6 5 5 5 4 4 3 3 2 -	6 5 5 5 4 4 3 3 2 -	6 5 4 5 4 4 3 3 2 -	6 5 5 5 3 4 3 3 2 -	6 5 4 5 3 4 3 3 2 -
17	6 5 5 5 5 4 4 3 2 1	6 5 5 5 5 4 4 3 2 1	6 5 4 5 5 4 4 3 2 1	6 5 5 5 4 4 4 3 2 1	6 5 4 5 4 4 4 3 2 1
18	6 5 5 5 5 4 4 3 3 2	6 5 5 5 5 4 4 3 3 2	6 5 4 5 5 4 4 3 3 2	6 5 5 5 4 4 4 3 3 2	6 5 4 5 4 4 4 3 3 2
19	6 5 5 5 5 5 4 4 3 3	6 5 5 5 5 5 4 4 3 3	6 5 4 5 5 5 4 4 3 3	6 5 5 5 4 5 4 4 3 3	6 5 4 5 4 5 4 4 3 3
20	6 5 5 5 5 5 4 4 4 4	6 5 5 5 5 5 4 4 4 4	6 5 4 5 5 5 4 4 4 4	6 5 5 5 4 5 4 4 4 4	6 5 4 5 4 5 4 4 4 4

Dwarven Cleric Class Features

Smite Giants

Add your Constitution modifier (if any) to your attack roll and add your Cleric level to your damage. Usable 1 + Constitution modifier times

per day. Opponent must be a Giant.

Hammer Specialist

Gain proficiency with Warhammers and receive a +2 bonus on damage with them.

Earthen Spell Power

When touching the ground, cast all [earth] spells and spells on the Earth Domain list at +1 caster level.

T . 1	Cleric	Raptoran Cleric –	Raptoran Cleric –	Raptoran Cleric –	Raptoran Cleric –
Lvl	(PH p30)	1 st level substitution (RotW p160)	3 rd level substitution (RotW p160)	7 th level substitution (RotW p160)	all level substitutions (RotW p160)
Class Features	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d6 d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Conentration. Int: Craft, Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d6 d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d6 d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Concentration. Int: Craft, Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Will Hit-Die: d6 d8 Armor: Light, Medium, Heavy, Shields Weapons: Simple Skill Points: 2 Con: Con: Con: Coneentration. Int: Craft, Know(history), Know(religion), Know(the planes), Spellcraft. Wis: Heal, Profession. Cha: Diplomacy.
1	Chai Diplomacy. Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead	Cha: Diptomacy. Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains, one of which <u>must</u> be Air or Sky. Spontaneously convert spells into <i>Cure or Inflict</i> spells Turn Undead <u>Air Mastery</u> <u>Empathy of the Winds</u> 3 1	Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains, one of which <u>must</u> be Air or Sky. Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead	Chai: Diptomacy. Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains, one of which <u>must</u> be Air or Sky. Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead 3 1	Cha: Diplomacy. Cast Prepared Divine Wisdom-based spells Gain spells & abilities from 2 Domains, one of which <u>must</u> be Air or Sky. Spontaneously convert spells into <i>Cure</i> or <i>Inflict</i> spells Turn Undead <u>Air Mastery</u> <u>Empathy of the Winds</u> 3 1
2	4 2	4 2	4 2	4 2	4 2
3	4 2 1	4 2 1	Air Summoning Talent 4 2 1	4 2 1	Air Summoning Talent 4 2 1
4	5 3 2	5 3 2	5 3 2	5 3 2	5 3 2
5	5 3 2 1	5 3 2 1	5 3 2 1	5 3 2 1	5 3 2 1
6	5 3 3 2	5 3 3 2	5 3 3 2	5 3 3 2	5 3 3 2
7	6 4 3 2 1	6 4 3 2 1	6 4 3 2 1	$\frac{\text{Open the Wind-Gate}}{6 4 3 2 1$	<u>Open the Wind-Gate</u> 6 4 3 2 1
8	6 4 3 3 2	6 4 3 3 2	6 4 3 3 2	6 4 3 3 2	6 4 3 3 2
9	6 4 4 3 2 1	6 4 4 3 2 1	6 4 4 3 2 1	6 4 4 3 2 1	6 4 4 3 2 1
10	6 4 4 3 3 2	6 4 4 3 3 2	6 4 4 3 3 2	6 4 4 3 3 2	6 4 4 3 3 2
11	6 5 4 4 3 2 1	6 5 4 4 3 2 1	6 5 4 4 3 2 1	6 5 4 4 3 2 1	6 5 4 4 3 2 1
12	6 5 4 4 3 3 2	6 5 4 4 3 3 2	6 5 4 4 3 3 2	6 5 4 4 3 3 2	6 5 4 4 3 3 2
13	6 5 5 4 4 3 2 1	6 5 5 4 4 3 2 1	6 5 5 4 4 3 2 1	6 5 5 4 4 3 2 1	6 5 5 4 4 3 2 1
14	6 5 5 4 4 3 3 2	6 5 5 4 4 3 3 2	6 5 5 4 4 3 3 2	6 5 5 4 4 3 3 2	6 5 5 4 4 3 3 2
15	6 5 5 5 4 4 3 2 1 -	6 5 5 5 4 4 3 2 1 -	6 5 5 5 4 4 3 2 1 -	6 5 5 5 4 4 3 2 1 -	6 5 5 5 4 4 3 2 1 -
16	6 5 5 5 4 4 3 3 2 -	6 5 5 5 4 4 3 3 2 -	6 5 5 5 4 4 3 3 2 -	6 5 5 5 4 4 3 3 2 -	6 5 5 5 4 4 3 3 2 -
17	6 5 5 5 5 4 4 3 2 1	6 5 5 5 5 4 4 3 2 1	6 5 5 5 5 4 4 3 2 1	6 5 5 5 5 4 4 3 2 1	6 5 5 5 5 4 4 3 2 1
18	6 5 5 5 5 4 4 3 3 2	6 5 5 5 5 4 4 3 3 2	6 5 5 5 5 4 4 3 3 2	6 5 5 5 5 4 4 3 3 2	6 5 5 5 5 4 4 3 3 2
19	6 5 5 5 5 5 4 4 3 3	6 5 5 5 5 5 4 4 3 3	6 5 5 5 5 5 4 4 3 3	6 5 5 5 5 5 4 4 3 3	6 5 5 5 5 5 4 4 3 3
20	6 5 5 5 5 5 4 4 4 4	6 5 5 5 5 5 4 4 4 4	6 5 5 5 5 5 4 4 4 4	6 5 5 5 5 5 4 4 4 4	6 5 5 5 5 5 4 4 4 4

Raptoran Cleric Class Abilities

Air Mastery

Airborne creatures receive a -1 penalty on attack and damage against you.

Empathy of the Winds

- Due to the strong bond with the Plane of Air, gain the following:
- 1. Speak Language (Auran) as a bonus language; 2. +4 Circumstance bonus on Diplomacy check
- with Plane of Air natives;
- 3. allied Air Elementals within 60' of you gain +1 Morale bonus on attack and damage rolls; and
- 4. if you have Air Domain, your receive a +4 bonus when Bolstering Air creatures.

Air Summoning Talent

Add the following creatures to your Summon

- Monster list at the indicated level:
- Summon Monster II Small Air Elemental
- Summon Monster III Air Mephit
- Summon Monster IV Medium Air Elemental Summon Monster V Large Air Elemental Summon Monster VI Huge Air Elemental
- Summon Monster VII Greater Air Elemental
- Summon Monster VIII- Elder Air Elemental
- In exchange, all spells with [earth] subtype are removed from your spell list, including Summon Monster spells used to summon earth creatures.

Open the Wind-Gate

Your Planar Ally spells summon unusually powerful, though the cost is the same:

- Planar Ally, Lesser- 8HD Large Air Elemental Planar Ally - 16HD Huge Air Elemental or
- two 8HD Large Air Elemental Planar Ally, Greater – 24HD Elder Air Elemental or multiple Air Elementals adding up to 24HD.
- In exchange, you may only summon Air Elementals with Planar Ally spells -and- if your Ally dies while in your service, your cannot summon another one & receive a -1 penalty on attack, saves, skill checks, and ability checks, both for seven days.

Peripheral Beliefs

A Cleric may choose up to two of the following Peripheral Beliefs that match with his/her deity. Violating the Restriction for <u>any reason</u> cause the Cleric to loose the Benefit until he/she receives *Atonement*.

Name		Restriction	Benefit
Daily Prayer	(DR328 p86)	Must pray in a predetermined direction 3+ times per day. The prayer is about 5 minutes long. Typical times are Sunrise, Noon, and Sunset.	Always know which direction is North (and which direction you should be praying towards) even if you do not have 5 ranks in Survival. If you have at least 5 ranks in Survival, receive a +2 bonus on all Survival checks.
Day of Rest	(DR328 p86)	On day per week, you may not take attack actions, cast spells with a Somatic component, activate mechanical devices, or carry a load heavier than a Light load.	Receive a +4 bonus on saves vs. Sleep effects. Make Listen checks while asleep without the normal -10 penalty.
Dietary Restriction	(DR328 p86)	Food you eat must be prepared by you or a devout follower of your religion.You may only use potions that you made yourself.If you cast <i>Detect Poison</i>, you can determine if a given food or potion is safe for you to consume.	Receive a +1 bonus on saves vs. Poison and Disease.
Sacred Animal	(DR328 p86)	 You cannot attack your sacred animal, even in self-defense. If your allies fight your sacred animal in self-defense, you must make sure it survives (healing or bandaging it after it is unconscious). If your allies attack your sacred animal as aggressors, you may not cast beneficial spells on them for 24 hours. 	Your sacred animal will not attack <u>you</u> except in self- defense or if under magical compulsion. You receive a +4 bonus on Charisma-based skill check when interacting with your sacred animal.
Sacred Clothing	(DR328 p86)	 You must wear a special piece of clothing (such as a hat) at all times. The clothing <u>must</u> take up a spot that can be used for magic items. The sacred clothing costs at least 25 gp and must be of Masterwork quality. It is no uncommon for your religion to make magic items of this special apparel. Your sacred clothing <u>cannot</u> be armor. 	You receive a +2 bonus on Charisma-based skill checks when dealing with followers of your religion.

Tokens of Faith

The following Tokens are <u>not</u> magic items and do not take up a magic item slot. Only Clerics benefit from these token, and then <u>only</u> if he/she has the matching Domain.

Domain		Description	Benefit
Air	(DR329 p90)	Circlet of translucent blue and white ribbons.	+1 Sacred bonus on Jump checks to perform a High Jump.
Animal	(DR331 p86)	Piece of wood with four finger holes for the fingers.	Domain Speak with Animals spell cast at +1 Caster level.
Chaos	(DR327 p86)	Fist-sized mosaic-covered amulet of irregular shape.	+1 Sacred bonus on saves vs. spell & effects that change the target's form (e.g., <i>Baleful Polymorph</i> or <i>Flesh to Stone</i>).
Death	(DR329 p90)	Necklace of knotted ash-white rope that seems to bruise the skin.	When the wearer performs a Coup de Grace, the DC is at +2.
Destruction	(DR327 p86)	Teardrop-shaped glass pendant filled with ash & decorated with red glass.	+1 Sacred bonus on the attack roll of a Sunder action.
Earth	(DR331 p86)	$3^{"}-10^{"}$ oval of stone which is strapped to the thigh.	+1 Circumstance bonus on Strength checks to resist Trip attempts.
Evil	(DR331 p86)	Hood lined with black silk & embroidered with silver runes.	+1 Profane bonus on Knowledge (the planes) checks when dealing with Good Outsiders.
Fire	(DR327 p86)	Red-leather fingerless-gloves, decorated with red glass buttons.	+1 bonus on Fortitude saves to resist cold weather and spells with the [cold] descriptor.
Good	(DR329 p90)	Silver bracer with a colorless crystal disk attached over the wearer's palm.	+1 Sacred bonus on Knowledge (the planes) checks when dealing with Evil Outsiders.
Healing	(DR327 p86)	Leather strap with a cluster of tiny glass globes, each filled with a colored powder.	+1 Sacred bonus on Heal checks to Stabilize.
Knowledge	(DR327 p86)	Sliver necklace with small pieces of parchment hanging from it.	+1 Sacred bonus on Spellcraft checks made to decipher magic writings.
Law	(DR331 p86)	Leather collar with a downward-pointing triangle of interlocking chain links.	+1 Circumstance bonus on saves vs. Compulsion spells.
Luck	(DR331 p86)	Patchwork belt with a gold buckle and embroidered with symbols of luck.	Reroll a Stabilization attempt, 1/day.
Magic	(DR327 p86)	Necklace made from tiny silver and gold coins.	+1 Sacred bonus on Spellcraft checks made to determine the school of magic of a spell when using <i>Detect Magic</i> .
Plant	(DR329 p90)	Belt woven from leaves that change colors to match the seasons.	+1 bonus on Knowledge (nature) checks when dealing with Plants and Plant creatures.
Protection	(DR331 p86)	Shield-shaped badge made from polished cherry-red wood, worn over the throat, the heart, or the wrist.	+1 Circumstance bonus on attack rolls when using an Aid Other Action to grant an ally an Armor Class bonus.
Strength	(DR329 p90)	Leather arm band studded with bronze.	+1 bonus on Strength checks made to resist a Bull Rush.
Sun	(DR329 p90)	Oval crystal (¹ / ₂ inch in diameter) of red, orange, or yellow, which is adhered to the wearer's forehead.	Any spell the wearer casts that has the [light] descriptor has its radius increased by 5'.
Travel	(DR327 p86)	Pair of leather epaulets with feathers sewn onto them. Worn on the sleeves.	+1 Sacred bonus on Survival checks to predict weather and avoid getting lost.
Trickery	(DR331 p86)	Scarf that is gray on one side and colorful silk on the other. Worn around the neck, the head, in a pocket, etc.	+1 Circumstance bonus on Disguise checks.
War	(DR329 p90)	Metal plate which is strapped to the wearer's chest. It is engraved with scenes of battle.	+1 bonus on attack rolls made to confirm a critical threat while wielding the deity's chosen weapon.
Water	(DR329 p90)	Necklace of tiny blue and green beads.	Wearer may hold his/her breath 3x Constitution score rounds.

Improved Domain Powers

- The following improved Domain powers can be gained in several ways (with DM approval, of course).
 When taking the 1st level of Cleric, the character only takes one Domain (instead of the standard two).
 When taking the 1st level of Cleric, the character does not gain the ability to Turn / Rebuke Undead.

 - Taking the Feat: Improved Power.
 - Receiving a magic item that makes the ability available to a qualified Cleric. •

Unless otherwise noted, the power is activated as a Standard Action that does not provoke an Attack of Opportunity.

Domain		Improved Power
Air	(DR342 p22)	<u>Far-Reaching Wind</u> – A touched ranged weapon has its Range Increment doubled. A touched melee weapon can be thrown with a Range Increment of 20'. Effect lasts for 1 minute and may be used Cleric level times per day.
Animal	(DR342 p22)	<u>Totemic Spirit Companion</u> – As <i>Summon Nature's Ally</i> , except the creature summoned has the Celestial or Fiendish template. Usable (Cleric level / 2) times per day. The number of daily uses expended at one time indicates the spell level (e.g., expending three daily uses at one time results in <i>Summon Nature's Ally III</i>).
Chaos	(DR342 p22)	<u>Chaos Curse</u> – By making a Ranged Touch Attack, a target within 60' is "cursed" for 1 minute (WillNeg, DC is Charisma-based). Each round, there is a the target has a 50% chance of dropping anything held. If nothing is held, there is 50% chance of provoking an Attack of Opportunity. If no one is threatening the target, there is a 50% chance of falling Prone. Useable (Cleric level / 2) times per day.
Death	(DR342 p22)	Call of the Grave – The Cleric may generate a 30' radius area of deathly energy for (Cleric level) rounds per day (which do not need to be consecutive). Within this radius, Conjuration(healing) spells heal ½ normal –and– spells which restore life (e.g., <i>Raise Dead</i> , etc.) do not function.
Destruction	(DR342 p23)	<u>Shattering Blow</u> – For 1 round, all of the Cleric's natural & manufactured weapons are treated as being Adamantine for purposes of overcoming Damage Reduction and/or Hardness. Activated as a Free Action. Usable (Cleric level) rounds per day.
Earth	(DR342 p23)	<u>Tremor Step</u> – When activated, all creatures within a 20' radius of the Cleric are knocked Prone (Balance check to avoid, DC is Charisma based). Cleric must be standing on a solid, natural surface. Usable (Cleric level / 2) times per day.
Evil	(DR342 p23)	<u>Torture Strike</u> – Touched living creature feels great pain, resulting in the target becoming Nauseated (Fortitude save for Sickened) for 1 round, taking 1d4 Strength damage (FortNeg), and granting the Cleric a bonus on Intimidate checks vs. the target equal to his/her Cleric level for 1 minute. Usable (Cleric level / 2) times per day.
Fire	(DR342 p23)	Flame-Guiding Song – The Cleric may command non-magical fires (up to the size of a Bonfire) to extinguish themselves –or– order fire from an existing blaze to reach out up to 10' to deal 2d6 Fire damage (no save) –and– make the target Catch Fire (RefNeg, DC is Charisma-based). Usable (Cleric level / 2) times per day.
Good	(DR342 p24)	Saving Grace – One ally within 30' receives a Sacred bonus equal to the Cleric's Charisma modifier on the subject's <u>next</u> Attack Roll, Saving Throw, Skill Check, or Ability Check. Activated as a Move Action. Usable (Cleric level / 2) times per day.
Healing	(DR342 p24)	<u>Healing Light</u> – Conjuration(healing) spells that normally have a range of 'Touch' instead have a range of 'Close-range'. Activated as a Free Action. Usable (Cleric level) rounds per day.
Knowledge	(DR342 p24)	<u>Divine Inspiration</u> – The Cleric adds his/her Charisma modifier (<u>in addition</u> to his/her Intelligence modifier) on a Knowledge check –and– may 'Take 10'. This may be used with a Knowledge skill in which the Cleric has no ranks. Activated as a Free Action. Usable (Cleric level) rounds per day.
Law	(DR342 p24)	Zone of Enforce Order – The Cleric may generate a 30' radius area of lawful energy for (Cleric level) rounds per day (which do not need to be consecutive). Within this radius, all Chaotic creatures receive a –2 penalty on Attack Rolls, Saving Throws, Skill Checks, and Ability Checks.
Luck	(DR342 p24)	Charmed Existence – The Cleric receives a +2 Luck bonus on one Attack Roll, Saving Throw, Skill Check, or Ability Check. Activated as an Immediate Action. Usable (Cleric level) rounds per day.
Magic	(DR342 p24)	<u>Power Magical Device</u> – When using a charged magic item (such as a Wand, Staff, Chime of Opening, etc.), the Cleric can use the item without expending charges. The Cleric's level must be equal or higher than the magic item's caster level. The Cleric may supply (Cleric level / 2) charges per day.
Protection	(DR342 p24)	Shield of the Martyr – The Cleric may take $\frac{1}{2}$ of the damage of an ally within 30' that comes from a single source. Activated as an Immediate Action. Usable (Cleric level / 2) times per day.
Strength	(DR342 p24)	<u>Tremendous Might</u> – The Cleric receives a +6 Morale bonus on a Strength-based skill check –or– a Strength check to break, lift, drag, or push an object. Does <u>not</u> apply to attacks, damage, grapples, etc. Usable (Cleric level) rounds per day.
Sun	(DR342 p24)	<u>Vengeance of Day</u> – All creatures within a 30' Cone-shaped Burst of the Cleric's holy symbol are permanently Blinded (if Undead or having Light Sensitivity or Light Blindness) –or– Dazzled for (Charisma modifier rounds) (WillNeg, DC is Charisma-based). Usable (Cleric level / 2) times per day.
Travel	(DR342 p24)	<u>Second Wind</u> – If the touched creature is Exhausted, it is now only Fatigued. If it was Fatigued, then it is back to normal. If the creature was neither Exhausted or Fatigued, then it gains +30' movement for 1 round. Usable (Cleric level) times per day.
Trickery	(DR342 p25)	Miraculous Deception – The Cleric receives a +4 Divine bonus on one Bluff, Disguise, or Hide check. Usable (Cleric level) times per day.
War	(DR342 p25)	<u>Piercing Steel Talon</u> – When the Cleric is wielding his/her Deity's Favored Weapon, the Cleric may ignore an opponent's Armor or Shield bonus to AC on a single attack. Activated as a Free Action. Usable (Cleric level / 2) times per day, but only once per round.
Water	(DR342 p25)	<u>Waves Protect Their Own</u> – The Cleric and his/her allies within 30' receive no penalties from Underwater combat and have no chance of being drowned by rough water. The Clerics opponent's receive a penalty on Attack rolls equal to the Cleric's Charisma modifier. The Cleric must be at least waist deep in water to use this ability. Usable (Cleric level) times per day, though they do not need to be consecutive.

Druid

Alternate Base Classes

The following are specialized types of Druids, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Druid must be done when the 1st level of Druid is taken. A character can only be the member of <u>one</u> Druid class. Note: Class Abilities that are <u>underlined</u> are detailed below the table.

Lvl	Druid	Druidic Avenger	Metal Master	Sidhe Scholar
2.0	(PH p33)	(UA p51)	(DR311 p59)	(DR339 p90)
	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide,	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide,	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8- d10 Armor: Light, Medium, Heavy,	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: 48 d6 Armor: Light, Shield
eatures	Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling	Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling	Shields, Tower Shields Weapons: Simple & Martial weapons that are made out of metal	Winfor. Eight, Sheld Weapons: Simple Skill Points: 4 Str: Swim. Dex: Ride.
Class Features	Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft.	Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft.	Skill Points: 2 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(architecture),	Con: Concentration. Int: Craft, Know(arcana), Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival.
	Wis: Heal, Listen, Profession, Spot, Survival.Cha: Diplomacy, Handle Animal.	 Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal, Intimidate. 	Know(dungeon), Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.
	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells
1	Animal Companion Nature Sense Wild Empathy	Animal Companion Nature Sense Wild Empathy, with a –4 penalty +10' movement Rage, 1/day	Metal Master Spontaneous Casting Animal Companion Nature Sense Mine Sense Wild Empathy Gain 'Terran' as a free language	Animal Companion Wild One Nature Sense Wild Empathy Gain Feat: Skill Focus (Know(nature))
2	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride Blessing of the Fey
3	Trackless Step	Trackless Step	Trackless Step Metal Sense	Trackless Step
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure Sylvan Gifts
5	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day Otherworldly Shifting
6	Wild Shape, 2/day	Wild Shape, 2/day Rage, 2/day	Wild Shape, 2/day Damage Reduction 1 / bludgeoning	Wild Shape, 2/day Dark Moon's Secret
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day
8	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large) Damage Reduction 2 / bludgeoning	Wild Shape (Large)
9	Venom Immunity	Venom Immunity	Venom Immunity	Venom Immunity
10	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day Damage Reduction 3 / bludgeoning	Wild Shape, 4/day
11	Wild Shape (Tiny)	Wild Shape (Tiny) Rage, 3/day	Wild Shape (Tiny) Major Creation, 1/day	Wild Shape (Tiny)
12	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants) Damage Reduction 4 / bludgeoning	Wild Shape (Plants) Sylvan Craft
13	A Thousand Faces	A Thousand Faces	A Thousand Faces	A Thousand Faces
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day Damage Reduction 5 / bludgeoning	Wild Shape, 5/day
15	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)
16	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day Rage, 4/day	Wild Shape, Elemental 1/day Damage Reduction 5 / cold iron, adamantine, or silver	Wild Shape, Elemental 1/day
17		Tireless Rage		

Lvl	Druid	Druidic Avenger	Metal Master	Sidhe Scholar
	(PH p33)	(UA p51)	(DR311 p59)	(DR339 p90)
	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day
18	who onapo, Elononai 2/day	who onupo, Elonional 2/day	Damage Reduction 5 / adamantine, or silver	wird onapo, Eromontal 2/day
19			Iron Body, 1/day	
20	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day Damage Reduction 5 / adamantine	Wild Shape, Elemental (Huge), 3/day

Class Abilities

'Metal Master' Class Abilities:

Metal Master Spontaneous Casting - You may "lose" a prepared spell to cast any spell from the following list of the same level or lower.

 $1^{st} - n/a$

2nd – Chill Metal, Heat Metal

 $3^{rd} - n/a$ $4^{th} - Rusting Grasp$

 4^{-} Rusting 672 $5^{th} - n/a$

 $6^{\text{th}} - Ironwood$

7th – Transmute Metal to Wood

 $8^{\text{th}} - Repel Metal and Stone$

 $9^{th} - n/a$

<u>Mine Sense</u> - +2 bonus on Knowledge (dungeoneering) and Knowledge (architecture and engineering) checks. <u>Metal Sense</u> - +2 bonus on Craft (armorsmithing), Craft (blacksmithing), and Craft (weaponsmithing) checks.

'Sidhe Scholar' Class Abilities:

Wild One - You may "lose" a prepared spell to cast any spell from the following list of the same level or lower.

Blessing of the Fey - +2 bonus on Know(arcana) & Survival checks.

Sylvan Gifts - Calculate your number of bonus Druid spells as if your Wisdom was +2.

Otherworldly Shifting – The animal forms you shift into while using Wild Shape look different every time are always strange & exotic. The forms will not blend in with similar animals.

Dark Moon's Secret - Add the spells from the Evil Domain to your Druid spell list.

Sylvan Craft - Gain Feat: Craft Staff. You can make magical staves in only half the normal time.

Alternate Base Classes (continued)

	Druid	Storm Druid	Urban Druid	Totem Druid
Lvl	(PH p33)	(DR328 p87)	(DR317 p30)	(DR335 p87)
Class Features	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Studded Leather, Shield (wood only), Buckler Weapons: Club, Crossbow(any), Dagger, Dart, Quarterstaff, Rapier, Sap, Seimitar, Short-sword, Shortspear, Siekle, Sling Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(arch & eng), Know(history), Know(local), Know(history), Know(local), Know(hature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Bluff, Diplomacy, Gather Info., Intimidate, Handle Animal, Perform. Speak Language.	Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.
1	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into <i>Summon Nature's Ally</i> spells Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Storm Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy Immunity to natural and magical Deafness	Cast Prepared Divine Wisdom based Charisma-based spells from Urban Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Urban Druid Spontaneous Casting Animal Companion Urban Companion Nature Sense City Sense Wild Empathy Favored City 1	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Animal Companion Nature Sense Wild Empathy <u>Totem Animal Companion</u> <u>Totem Shape (1/day)</u>
2	Woodland Stride	Woodland Stride Frightful Presence (animals) Thunder Strike (1d6 electrical, temporary deafness), 1/day	Woodland Stride Crowdwalk	Woodland Stride Feat: Natural Spell
3	Trackless Step	Trackless Step +1 Insight on Reflex saves	Trackless Step Alley Fighting	Trackless Step Totem Shape (2/day)
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure Disease Immunity Favored City 2	Resist Nature's Lure
5	Wild Shape, 1/day	Wild Shape, 1/day Electricity Resistance 5	Wild Shape, 1/day <u>Urban Shape,</u> 1/day	Wild Shape, 1/day Totem Shape (3/day)
6	Wild Shape, 2/day	Wild Shape, 2/day <u>Thunder Strike</u> (1d6 electrical, temporary deafness), 2/day	Wild Shape, 2/day Urban Shape, 2/day	Wild Shape, 2/day Dire Totem Shape (1/day)
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day <u>Urban Shape,</u> 3/day	Wild Shape, 3/day Totem Shape (4/day)
8	Wild Shape (Large)	Wild Shape (Large) Frightful Presence (magical beasts, fey, & vermin)	Wild Shape (Large) Urban Shape (Large) Favored City 3	Wild Shape (Large) Totem Speech
9	Venom Immunity	Venom Immunity +2 Insight on Reflex saves	Venom Immunity Information Network	Venom Immunity
10	Wild Shape, 4/day	Wild Shape, 4/day Electricity Resistance 10	Wild Shape, 4/day <u>Urban Shape,</u> 4/day	Wild Shape, 4/day Totem Shape (Planar)
11	Wild Shape (Tiny)	Wild Shape (Tiny) <u>Thunder Strike</u> (2d6 electrical, temporary deafness), 3/day	Wild Shape (Tiny) Urban Shape (Tiny)	Wild Shape (Tiny) Totem Shape (5/day)
12	Wild Shape (Plants)	Wild Shape (Plants) Gain Improved Initiative feat	Wild Shape (Plants) Urban Shape (Object) Favored City 4	Wild Shape (Plants) Dire Totem Shape (2/day)
13		A Thousand Faces	A Thousand Faces	A Thousand Faces
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day <u>Urban Shape,</u> 5/day	Wild Shape, 5/day Totem Shape (6/day)

Lvl	Druid	Storm Druid	Urban Druid	Totem Druid
LVI	(PH p33)	(DR328 p87)	(DR317 p30)	(DR335 p87)
	Timeless Body	Timeless Body	Timeless Body	Timeless Body
	Wild Shape (Huge)	Wild Shape (Huge)	Wild Shape (Huge)	Wild Shape (Huge)
15		Thunder Strike (4d6 electrical, permanent deafness), 5/day	Urban Shape (Huge)	
		+3 Insight on Reflex saves		
		Electricity Resistance 15		
	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day
16		Frightful Presence (any creature)	Urban Shape, Animated Object 1/day	Totem Shape (Dire Planar)
			Favored City 5	
17				Totem Shape (7/day)
	Wild Shape, 6/day	Wild Shape, 6/day	Wild Shape, 6/day	Wild Shape, 6/day
18	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day
10			<u>Urban Shape</u> , 6/day	Dire Totem Shape (3/day)
			Urban Shape, Animated Object 2/day	
19				A Thousand Faces
	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day
20		Thunder Strike (4d6 electrical,	Urban Shape, Animated Object	Totem Shape (8/day)
20		permanent deafness), 5/day	(Gargantuan) 3/day	
		Electricity Resistance 20	Favored City 5	

Class Abilities

'Storm Druid' Class Abilities:

- Storm Druid Spontaneous Casting
- You may "lose" a prepared spell to cast any spell from the following list of the same level/lower.
 - 1st Obscuring Mist
 - 2^{nd} Gust of Wind
 - 3rd Call Lightning
 - $4^{th} Air Walk$
 - 5th Call Lightning Storm
 - 6th Chain Lightning
 - 7th Control Weather
 - $8^{th} Whirlwind$
 - 9th Storm of Vengeance
- Frightful Presence (creature type)
- Whenever the Storm Druid attacks or charges, all creatures of the indicated type within 30' become Shaken for 4d6 rounds (WillNeg, DC is Charisma-based). If the creature makes its save, it is immune to this Storm Druid's Frightful Presence for 24 hours. The Storm Druid's allies are not affected by this ability.

<u>Thunder Strike</u> (Xd6 electrical, deafness), times/day As part of a melee attack, the Storm Druid

As part of a melee attack, the Storm Druid discharges Xd6 Electrical damage (no save) and makes the opponent Deaf (FortNeg, DC is Constitution-based). Temporary Deafness lasts for 3d6 rounds. The Storm Druid must declare he/she is using this ability before rolling the attack, and the use is lost if the attack misses.

'Totem Druid' Class Abilities:

- When this class is first taken, the Totem Druid chooses his/her Totem Animal from the following list: Ape, Bear, Eagle, Horse, Shark, Snake, Tiger, or Wolf.
- <u>Totem Animal Companion</u> the Totem Druid must choose his/her Totem Animal as his/her Animal Companion (or the Dire version of the animal if he/she is high enough level). The Totem Animal Companion gains abilities as a normal Druid's Animal Companion, except the Totem Druid is considered to be two levels higher for purposes of determining the companion's abilities. Also, a Totem Druid qualifies for the Dire version of his/her Totem Animal two levels earlier than a normal Druid would (see below).

- <u>Totem Shape</u> (N/day) The Totem Druid may become his/her Totem Animal 'N' times per day. This functions the same as Wild Shape. At 10th level, the Totem Druid may apply the Celestial (if non-Evil) or Fiendish (if non-Good) Template to his/her Animal form. A Neutral Totem Druid may choose either Celestial or Fiendish, but the decission cann't be changed.
- Dire Totem Shape (N/day) The Totem Druid may become the Dire version of his/her Totem Animal 'N' times per day. This functions the same as Wild Shape. At 16th level, the Totem Druid may apply the Celestial or Fiendish Template to his/her Dire Animal form (the same Template as was chosen at 10th level).
- <u>Totem Speech</u> The Totem Druid may speak the languages he/she knows while using Totem Shape. Also, he/she may always speak with members of his/her Totem Animal's species as if using *Speak with Animals*.

'Urban Druid' Class Abilities:

- <u>Urban Druid Spontaneous Casting</u> You may "lose" a prepared spell to cast any spell from the following list of the same level/lower.
 - 1st Repair Light Damage
 - 2nd Repair Moderate Damage
 - 3rd Repair Serious Damage
 - 4th Repair Critical Damage
 - 5th Repair Light Damage, Mass
 - 6th Repair Moderate Damage, Mass
 - 7th Repair Serious Damage, Mass
 - 8th Repair Critical Damage, Mass
 - $9^{th} n/a$
- <u>Favored City</u> Each time this class ability occurs, the Urban Druid chooses a city with which he/she is familiar (but not necessarily currently residing in). Within that city, the Urban Druid gains a Sacred bonus equal to his/her Wisdom to all Bluff, Diplomacy, Gather Info., & Intimidate checks & a +2 Morale bonus on all Will saves.
- <u>City Sense</u> +2 bonus on Gather Information & Know (local) checks.
- <u>Crowd Walk</u> +4 bonus to skill checks, Strength checks, or attack rolls made to get through a square occupied by a hostile creature (including Tumble, Overrun, etc.).

- <u>Alley Fighting</u> If fighting in a space the same width as the Urban Druid (typically 5'), gain a +1 Competence bonus on attack rolls & an opponent around the corner does not get <u>Cover</u> (but keeps <u>Total Cover</u>, if appropriate).
- Information Network The Urban Druid establishes information networks in a number of cities equal to his/her Charisma modifier. In these cities, a Gather Information check only takes 30 minutes (instead of a full evening). Information that is very important to the Urban Druid arrives at his/her ears in 1d4 hours (if he/she is nearby) on a successful check.
- <u>Urban Companion</u> As Animal Companion, except with a different list:
 - Animated Object (small), Bat, Dire Rat, Rat, Cat, Dog, Riding Dog, Horse (light or heavy), Monstrous Centipede (med.), Monstrous Scorpion (small), Monstrous Spider (small), Mule, Owl, Pony, Raven, Snake (small viper, med. viper), Warhorse (light).
 - 4 Animated Object (med.), Giant Ant (soldier), Dire Bat, Monstrous Centipede (large), Monstrous Scorpion (med.), Monstrous Spider (med.), Snake (large viper), Warhorse (heavy).
 - 7 Animated Object (large), Carrion Crawler, Hammer(MM2 p27), Otyugh, Monstrous Centipede (huge), Monstrous Scorpion (large), Monstrous Spider (large), Snake (huge viper), Pulverizer(MM2 p27).
 - 10- Animated Object (huge), Monstrous Spider (huge).
 - 13- Monstrous Centipede (gargantuan), Monstrous Scorpion (huge).
 - 16- Animated Object (gargantuan), Monstrous Spider (gargantuan).
- <u>Urban Shape</u> As Wild Shape, except with a different list of creatures. The Urban Druid can become Humanoids & creatures from the Urban Companion list (except for Animated Objects initially). At higher levels, he/she can become immobile objects of an appropriate size, and then Animated Objects.

Totem Animal	Ape	Bear	Eagle	Horse	Shark	Snake	Tiger	Wolf
Level Normal Animal Companion is Available	2	2	1	1	1	1	5	1
Level Dire Animal Companion is Available	5	11	3	5	14	8	14	5

Druid Variants
Alternate Base Classes (continued)

Lvl	Druid	Wild Reaper	Wind Walker	Winter Warden
Class Features	(PH p33) Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 4 Str: Swim. Dex: Ride.	(DR311 p55) Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Battleaxe, Dagger, Dart, Kama, Nunchaku, Quarterstaff, Scimitar, Sickle, Sling, Throwing Axe Skill Points: 2	(DR311 p57) Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Dagger, Dart, Javelin, Quarterstaff, Scimitar, Shortbow, Short Spear, Sickle, Spear, Sling Skill Points: 4	(DR311 p60) Alignment: NG, LN, N, CN, NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield (wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 4 Str: Swim. Dex: Balance, Ride.
C	 Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal. 	 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal, Intimidate. 	 Str: Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal. 	Con: Concentration. Int: Craft, Know(geography), Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.
1	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Animal Companion (must be carnivorous or omnivorous that eats carrion) Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Wind Walker Spontaneous Casting Animal Companion Aerial Companion Nature Sense Wild Empathy Aerial Empathy Gain 'Auran' as a free language Zephyr Spellcasting	Cast Prepared Divine Wisdom-based spells from Druid list Spontaneously convert Druid spells into Summon Nature's Ally spells Animal Companion Nature Sense Wild Empathy, no penalty vs. Magical Beasts with [cold] subtype. <u>Cold Casting</u>
2	Woodland Stride	Woodland Stride	Woodland Stride Feather Fall, 1/day	Woodland Stride Ray of Frost added to spell list
3	Trackless Step	Trackless Step Wild Reaper Spontaneous Casting	Trackless Step Whispering Winds, 1/day	Trackless Step Drift Stride
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure Air Mastery	Resist Nature's Lure Trackless Step
5	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day Feather Fall, 2/day	Wild Shape, 1/day Ice Stride
6	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 2/day Friend of the Air	Wild Shape, 1/day 2/day
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day Fly, 1/day Whispering Winds, 2/day	Wild Shape, 2/day 3/day
8	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large) Feather Fall, 3/day	Wild Shape 3/day (Large)
9	Venom Immunity	Venom Immunity Disease Immunity	Venom Immunity Air Spell Immunity	Venom Immunity Resistance to Cold 5
10	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day Fly, 2/day	Wild Shape, (Large) 4/day
11	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Tiny) Whispering Winds, 3/day	Wild Shape 4/day (Tiny)
12	Wild Shape (Plants)	Wild Shape (Plants) Turn Undead	Wild Shape (Plants) Air Domain (granted power)	Wild Shape (Plants) Resistance to Cold 10
13	A Thousand Faces	A Thousand Faces Resist Death's Lure	A Thousand Faces Fly, 3/day	A Thousand Faces Wall of Ice, 1/day
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day Air Domain (domain spells)	Wild Shape, 5/day
15	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge) Resistance to Cold 15
16	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day Fast Healing 1	Wild Shape, Air Elemental 1/day	Wild Shape, Elemental 1/day Wild Shape (Huge)
17		Ability Damage Healing 1		Otiluke's Freezing Sphere, 1/day
18	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Air Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day Immunity to Cold

Lvl	Druid	Wild Reaper	Wind Walker	Winter Warden
2.11	(PH p33)	(DR311 p55)	(DR311 p57)	(DR311 p60)
19		Timeless Body		Wild Shape, 6/day
20	Wild Shape, Elemental (Huge), 3/day	Wild Shape of Elemental (Huge), 3/day Fast Healing 3 Ability Damage Healing 2	Wild Shape, Air Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day Polar Ray, 1/day

Class Abilities

'Wild Reaper'	Class Abilities:
---------------	------------------

Wild Reaper Spontaneous Casting

- You may "lose" a prepared spell to cast any spell
 - from the following list of the same level/lower.
 - 1st Summon Nature's Ally I
 - 2nd-Summon Nature's Ally II, Soften Earth and Stone, Warp Wood
 - 3rd Summon Nature's Ally III, Diminish Plants, Poison
 - 4th Summon Nature's Ally IV, Blight,
 - Rusting Grasp
 - 5th Summon Nature's Allv V. Transmute Rock to Mud
 - 6th Summon Nature's Ally VI, Antilife Shell
 - 7th Summon Nature's Ally VII
 - 8th Summon Nature's Ally VIII,
 - Finger of Death
 - 9th Summon Nature's Ally XI

Turn Undead

- Turns / Destroys Undead as a Cleric two levels lower than the Druid's level.
- Resist Death's Lure
- +4 bonus on saves vs. level drain & Death effects.

- 'Wind Walker' Class Abilities:
- Wind Walker Spontaneous Casting
- You may "lose" a prepared spell to cast any spell from the following list of the same level/lower.
 - 1st Summon Nature's Ally I (flying only)
 - 2nd Summon Nature's Ally II (flying only)
 - 3rd Summon Nature's Ally III (flying only)
 - 4th Summon Nature's Ally IV (flying only)

 - 5th Summon Nature's Ally V (flying only)
 - 6th Summon Nature's Ally VI (flying only)
 - 7th Summon Nature's Ally VII (flying only)
 - 8th Summon Nature's Ally VIII (flying only)
 - 9th Summon Nature's Ally XI (flying only)

Aerial Companion

- As Animal Companion, except with a different list:
 - 1 Eagle, Hawk, Owl
 - 4 Dire Bat, Hippogriff
 - 7 Giant Eagle, Giant Owl,
 - Juvenile Arrowhawk
 - 10-Griffon, Adult Arrowhawk
 - 13 Dragonne
 - 16 Elder Arrowhawk

Aerial Empathy

- As Wild Empathy, except it applies to animals & magical beasts that fly or have the [air] subtype. There is no penalty to target a magical beast.
- Zephyr Spellcasting
- Casts Druid spells with the [air] subtype at +1 level & +1 DC.

Air Mastery

- Airborne attackers receives a -1 penalty on attacks & damage rolls against the Wind Walker.
- Friend of the Air
- The Wind Walker is considered two sizes larger when determining the effects of wind.
- Air Spell Immunity
- The Wind Walker as unbeatable Spell Resistance to spells with the [air] subtype.
- Air Domain (granted power)
- Gain the Air Domain Granted Power (i.e., Rebuke / Command creatures of Air & Turn / Destroy creatures of Earth).
- Air Domain (domain spells)
- Gain an extra spell per spell level, which must come from the Air Domain list & can not be spontaneously cast as another spell.

'Winter Warden' Class Abilities:

Cold Casting

Casts spells & spell-like abilities with the [cold] subtype at +1 level & +1 DC.

Drift Stride

The Winter Warden can walk on non-magic snow without slowing or sinking.

Ice Stride

The Winter Warden can walk on non-magic ice without slowing or sinking.

Variant Class Features

	Druid	Druid variant,	Druid variant,	Druid variant, Spontaneous
Lvl	(PH p33)	Focused Animal (DR347 p91)	Shapeshift (PH2 p39)	Rejuvenation (PH2 p39)
	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE
	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue
	Good Save: Fort, Will	Good Save: Fort, Will	Good Save: Fort, Will	Good Save: Fort, Will
	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8
	Armor: Padded, Leather, Hide,	Armor: Padded, Leather, Hide,	Armor: Padded, Leather, Hide,	Armor: Padded, Leather, Hide,
es	Shield (wood only)	Shield (wood only)	Shield (wood only)	Shield (wood only)
tur	Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar,	Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar,	Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar,	Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar,
ea	Short Spear, Sickle, Sling	Short Spear, Sickle, Sling	Short Spear, Sickle, Sling	Short Spear, Sickle, Sling
Class Features	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4
las	Str: Swim.	Str: Swim.	Str: Swim.	Str: Swim.
0	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(nature), Spellcraft.	Int: Craft, Know(nature), Spellcraft.	Int: Craft, Know(nature), Spellcraft.	Int: Craft, Know(nature), Spellcraft.
	Wis: Heal, Listen, Profession, Spot,	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession, Spot, Survival.
	Survival. Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.
	Cast Prepared Divine Wisdom-based	Cast Prepared Divine Wisdom-based	Cast Prepared Divine Wisdom-based	Cast Prepared Divine Wisdom-based
	spells from Druid list	spells from Druid list	spells from Druid list	spells from Druid list
	Spontaneously convert Druid spells into	Spontaneously convert Druid spells into	Spontaneously convert Druid spells into	Spontaneously convert Druid spells into
1	Summon Nature's Ally spells	Summon Nature's Ally spells	Summon Nature's Ally spells	Summon Nature's Ally spells
1	Animal Companion Nature Sense	Animal Companion Nature Sense	Animal Companion Nature Sense	Animal Companion Nature Sense
	Wild Empathy	Wild Empathy	Wild Empathy	Wild Empathy
	whe Empuny	Focused Animal	Shapeshift – Predator Form	Spontaneous Rejuvenation
2	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
3	Trackless Step	Trackless Step	Trackless Step	Trackless Step
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure
5	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day
5			Shapeshift – Aerial Form	
6	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 2/day
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day
8	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large)
			Shapeshift – Ferocious Slayer Form	
9	Venom Immunity	Venom Immunity	Venom Immunity	Venom Immunity
10	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day
11	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Tiny)
12	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants) Shapeshift – Forest Avenger Form	Wild Shape (Plants)
13	A Thousand Faces	A Thousand Faces	A Thousand Faces	A Thousand Faces
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day
15	Timeless Body	Timeless Body	Timeless Body	Timeless Body
	Wild Shape (Huge)	Wild Shape (Huge)	Wild Shape (Huge)	Wild Shape (Huge)
16	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day	Wild Shape, Elemental 1/day Shapeshift – Elemental Fury Form	Wild Shape, Elemental 1/day
17				
18	Wild Shape, 6/day	Wild Shape, 6/day	Wild Shape, 6/day	Wild Shape, 6/day
	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day
19	Wild Shana Elamortal (Iluca) 2/d	Wild Shana Elamantal (Iluar) 2/d	Wild Chang, Elemental (Iluca), 2/d	Wild Shana Elemental (Usea) 2/J
20	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day

Class Abilities

'Druid variant, Focused Animal' Class Abilities:

Focused Animal – you are considered 2 levels higher for purposes of determining your Animal Companion's abilities. Also, you may speak with your Animal Companion.

'Druid variant, Spontaneous Rejuvenation' Class Abilities:

Spontaneous Rejuvenation – As a Standard Action, you may sacrifice a prepared spell to grant yourself and all allies within 30' "Fast Healing X" for 3 rounds, where X is the level of spell you sacrificed.

'Druid variant, Shapeshift' Class Abilities:

Shapeshift – As a Swift Action, you may change into a creature whose abilities are determined by your level any number of times per day for any duration. Note that shapeshifting does not cause you to heal. You do <u>not</u> need to return to your normal form before changing to a different shape. At first level, you can take a Predator Form, which look like a Wolf, Jaguar, or any other terrain or culturally appropriate creature. No mater what it looks like, its ability scores are the same for all Shapeshifting Druids. You cannot speak or cast spell while Shapeshifting (Feat: Natural Spell does not work with Shapeshifting). All your possessions meld into your new form and become non-functional until you return to your normal form. Unless noted otherwise, you remain the same size. Any Natural Weapons that your form has receive an Enhancement bonus on attack & damage equal to ^{1/4th} your Druid level & at 4th level are treated as 'magic' for purposes of overcoming Damage Reduction. If you become Unconscious or are killed, you revert to your normal form. In effect, this is a simplified Wild Shape.

Predator Form - typically a Wolf, Panther, etc.

a) +4 Enhancement bonus to Strength;

- b) +4 improvement to your Natural Armor;
- c) base Land speed becomes 50';
- d) gain a Bite attack that does 1d6 if you are Medium;
- e) at 5th level, you gain Feat: Mobility when in this form.
- Aerial Form typically an Eagle, Vulture, Bat, etc.
- a) +2 Enhancement bonus to Strength;
- b) +2 Enhancement bonus to Reflex saves;
- c) +2 improvement to your Natural Armor;
- d) gain Fly speed 40' with Good maneuverability;
- e) gain a Talon attack that does 1d6 if you are Medium;
- f) at 7th level, you gain <u>Feat: Flyby Attack</u> when in this form.

Ferocious Slayer Form - typically Tiger, Bear, Dire Wolf, etc.

- a) size increases by one category, which might grant Reach;
- b) +8 Enhancement bonus to Strength;
- c) +4 Enhancement bonus to Fortitude saves;
- d) +8 improvement to your Natural Armor;
- e) base Land speed becomes 40';
- f) gain a primary Bite attack that does 1d8 if your original size is Medium;
- g) gain two secondary Claw attacks that do 1d6 if your original size is Medium;
- h) at 10th level, you gain Feat: Improved Critical (bite) and Feat: Improved Critical (claw) when in this form.

Forest Avenger Form - typically Treant, Shambling Mount, etc.

a) size increases by one category, which might grant Reach;

- b) +12 Enhancement bonus to Strength;
- c) +4 Enhancement bonus to Fortitude & Will saves;
- d) +12 improvement to your Natural Armor;
- e) base Land speed becomes 20';
- f) gain a Slam attack that does 1d8 if your original size is Medium;
- g) gain Damage Reduction 5 / slashing;
- h) at 14th level, you gain Feat: Improved Overrun.

Elemental Fury Form - an elemental form of Air, Earth, Fire or Water.

- a) size increases by two category, which probably grants you Reach;
- b) +16 Enhancement bonus to Strength;
- c) +4 Enhancement bonus to all saves;
- e) +16 improvement to your Natural Armor;
- f) base Land speed is unchanged and you do not gain a Burrow, Fly, or Swim speed;
- g) gain two primary Slam attacks that does 2d6 each if your original size is Medium;
- h) gain immunity to Critical Hits;
- i) you do not breath;
- j) gain immunity to one type of energy determined by the elemental form you chose (can be different each time): Air Electricity immunity, Earth Acid immunity, Fire – Fire immunity, Water – Cold immunity;
- k) at 18th level, you gain Feat: Great Cleave.

Racial Substitution

	Druid	Goliath Druid –	Goliath Druid –	Goliath Druid –	Goliath Druid –
Lvl	(PH p33)	1 st level substitution	6 th level substitution	12 th level substitution	all level substitutions
	Hit Dice: d8	(RoS p151) Hit Dice: d8	(RoS p151) Hit Dice: d8	(RoS p151) Hit Dice: d8	(RoS p151) Hit Dice: d8
Class Features	Good Save: Fort, Will Armor: Padded, Leather, Hide, Wooden Shields Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short-spear, Sickle, Sling. Class Skill Points: 4	Good Save: Fort, Will Armor: Padded, Leather, Hide, Wooden Shields Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short-spear, Sickle, Sling. Class Skill Points: 4	Good Save: Fort, Will Armor: Padded, Leather, Hide, Wooden Shields Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short-spear, Sickle, Sling. Class Skill Points: 4	Good Save: Fort, Will Armor: Padded, Leather, Hide, Wooden Shields Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short-spear, Sickle, Sling. Class Skill Points: 4	Good Save: Fort, Will Armor: Padded, Leather, Hide, Wooden Shields Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short-spear, Sickle, Sling. Class Skill Points: 4
Class F	Str: Swim. Dex: Ride. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Con: Concentration.	Str: Swim. Dex: Ride. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Con: Concentration.	Str: Swim. Dex: Ride. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Con: Concentration.	Str: Swim. Dex: Ride. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Con: Concentration.	Str: Swim. Dex: Ride. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Con: Concentration.
	Cha: Diplomacy, Handle Animal.				
1	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy Elemental Bond	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy Elemental Bond
2	Woodland Stride				
3	Trackless Step				
4	Resist Nature's Lure				
5	Wild Shape, 1/day				
6	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 2/day Earth Companion	Wild Shape, 2/day	Wild Shape, 2/day Earth Companion
7	Wild Shape, 3/day				
8	Wild Shape (Large)				
9	Venom Immunity				
10	Wild Shape, 4/day				
11	Wild Shape (Tiny)				
12	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants) Wild Shape (Earth)	Wild Shape (Plants) Wild Shape (Earth)
13	A Thousand Faces				
14	Wild Shape, 5/day				
15	Timeless Body Wild Shape (Huge)				
16	Wild Shape, Elemental 1/day				
17					
18	Wild Shape, 6/day Wild Shape, Elemental 2/day				
19					
20	Wild Shape, Elemental (Huge), 3/day				

Goliath Druid Class Abilities

Elemental Bond

- When you use Summon Nature's Ally to summon a creature with the [earth] subtype, treat the spell as being the next level up (i.e., at 1^{st} level, you could summon a Small Earth Elemental). In exchange, you can never summon a creature
- with the [air], [fire], or [water] subtype.

Earth Companion Your animal companion becomes part Earth Elemental. It gains the [earth] subtype, +2 Strength,–2 Dexterity, DR 5 / magic, Burrow speed +10' (or 10' if it couldn't burrow before), Earth Mastery (+1 on attack & damage if it and its foe are both touching the ground, but -4 penalty on attack & damage if its foe is airborne or waterborne).

Wild Shape (earth)

You can become an Earth Elemental with the same size restriction as with your Animal forms. Also, the maximum HD for Earth Elementals is your Druid level +1.

Lvl	Druid (PH p33)	Halfling Druid – 1 st level substitution	Halfling Druid – 5 th level substitution	Halfling Druid – 13 th level substitution	Halfling Druid – all level substitutions
	Alignment: NG, LN, N, CN,	(RotW p157) Alignment: NG, LN, N, CN,	(RotW p157) Alignment: NG, LN, N, CN,	(RotW p157) Alignment: NG, LN, N, CN,	(RotW p157) Alignment: NG, LN, N, CN,
	NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield	NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield	NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield	NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield	NE Combat: Rogue Good Save: Fort, Will Hit-Die: d8 Armor: Padded, Leather, Hide, Shield
Class Features	(wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 4 Str: Swim.	(wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 6 Str: Climb, Jump, Swim.	(wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 6 Str: Climb, Jump, Swim.	(wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 6 Str: Climb, Jump, Swim.	(wood only) Weapons: Club, Dagger, Dart, Quarterstaff, Scimitar, Short Spear, Sickle, Sling Skill Points: 6 Str: Climb, Jump, Swim.
	Dex: Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Dex: Hide, Move Silently, Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Dex: Hide, Move Silently, Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Dex: Hide, Move Silently, Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Dex: Hide, Move Silently, Ride. Con: Concentration. Int: Craft, Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.
1	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Halfling Druid Spontaneous Casting Animal Companion Enhanced Link Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Animal Companion Nature Sense Wild Empathy	Cast Prepared Divine Wisdom-based spells from Druid list Druid Spontaneous Casting Halfling Druid Spontaneous Casting Animal Companion Enhanced Link Nature Sense Wild Empathy
2	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
3	Trackless Step	Trackless Step	Trackless Step	Trackless Step	Trackless Step
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure
5	Wild Shape (Small & Medium), 1/day	Wild Shape (Small & Medium), 1/day	Wild Shape (Tiny & Small & Medium), 2 1/day	Wild Shape (Small & Medium), 1/day	Wild Shape (Tiny & Small & Medium), 2 1/day
6	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 3 2/day	Wild Shape, 2/day	Wild Shape, 3 ² /day
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 4 3/day	Wild Shape, 3/day	Wild Shape, 4 3/day
8	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Medium Large)	Wild Shape (Large)	Wild Shape (Medium Large)
9	Venom Immunity	Venom Immunity	Venom Immunity	Venom Immunity	Venom Immunity
10	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 5 4/day	Wild Shape, 4/day	Wild Shape, 5 4/day
11	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Diminutive Tiny)	Wild Shape (Tiny)	Wild Shape (Diminutive Tiny)
12 13	Wild Shape (Plants) A Thousand Faces	Wild Shape (Plants) A Thousand Faces	Wild Shape (Plants) A Thousand Faces	Wild Shape (Plants) A Thousand Faces	Wild Shape (Plants) A Thousand Faces
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 6 5 /day	Camouflage Wild Shape, 5/day	Camouflage Wild Shape, 6 5 /day
15	Timeless Body	Timeless Body	Timeless Body	Timeless Body	Timeless Body
15	Wild Shape (Huge) Wild Shape, Elemental (Small,	Wild Shape (Huge) Wild Shape, Elemental (Small,	Wild Shape (Large Huge) Wild Shape, Elemental (Tiny,	Wild Shape (Huge) Wild Shape, Elemental (Small,	Wild Shape (Large Huge) Wild Shape, Elemental (Tiny,
16	Medium, & Large) 1/day	Medium, & Large) 1/day	Small, Medium, & Large) 1/day	Medium, & Large) 1/day	Small, Medium, <u>& Large</u>) 1/day
17					
18	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 7 5 /day Wild Shape, Elemental 2/day	Wild Shape, 6/day Wild Shape, Elemental 2/day	Wild Shape, 7 5 /day Wild Shape, Elemental 2/day
19					
20	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Large Huge), 3/day	Wild Shape, Elemental (Huge), 3/day	Wild Shape, Elemental (Large Huge), 3/day

Halfling Druid Class Abilities

Halfling Druid Spontaneous Casting

- You may "lose" a prepared spell to cast any spell from the following list of the same level or lower.

 - $1^{st} Jump$ $2^{nd} Spider Climb$ $3^{rd} Protection from Energy$
 - 4th Freedom of Movement
 - 5th Tree Stride
 - 6th Summon Nature's Ally VI
 - 7th Summon Nature's Ally VII
 - 8th Summon Nature's Ally VIII
 - 9th Summon Nature's Ally IX

Enhanced Link

- When riding your Animal Companion, you receive the following:
 - a) +4 Circumstance bonus on Ride checks;
 - b) no penalty when not using a saddle; and
 - c) if you have Trackless Step and/or Woodland Stride, your Animal Companion also gains it.

Camouflage

You may make a Hide check in natural terrain, even if it does not grant Cover or Concealment.

	Druid	Half-Orc Druid –	Half-Orc Druid –	Half-Orc Druid –	Half-Orc Druid –
Lvl		1 st level substitution	4 th level substitution	6 th level substitution	all level substitutions
	(PH p33)	(RoD p159)	(RoD p159)	(RoD p159)	(RoD p159)
	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE	Alignment: NG, LN, N, CN, NE
	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue
	Good Save: Fort, Will	Good Save: Fort, Will	Good Save: Fort, Will	Good Save: Fort, Will	Good Save: Fort, Will
	Hit-Die: d8	Hit-Die: d10 d8	Hit-Die: d10 d8	Hit-Die: d10 d8	Hit-Die: d10 d8
	Armor: Padded, Leather, Hide, Shield	Armor: Padded, Leather, Hide, Shield	Armor: Padded, Leather, Hide, Shield	Armor: Padded, Leather, Hide, Shield	Armor: Padded, Leather, Hide, Shield
	(wood only) Waanangi Club Daggar	(wood only) Weapons: Club, Dagger,	(wood only) Weapons: Club, Dagger,	(wood only) Weapons: Club, Dagger,	(wood only) Weapons: Club, Dagger,
es	Weapons: Club, Dagger, Dart,	Dart,	Weapons: Club, Dagger, Dart,	Dart,	Weapons: Club, Dagger, Dart,
tur	Quarterstaff,	Quarterstaff,	Quarterstaff,	Quarterstaff,	Quarterstaff,
G	Scimitar, Short	Scimitar, Short	Scimitar, Short	Scimitar, Short	Scimitar, Short
Class Features	Spear, Sickle, Sling	Spear, Sickle, Sling	Spear, Sickle, Sling	Spear, Sickle, Sling	Spear, Sickle, Sling
CI	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4
	Str: Swim.	Str: Swim.	Str: Swim.	Str: Swim.	Str: Swim.
	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
	Con: Concentration. Int: Craft, Know(nature),	Con: Concentration. Int: Craft, Know(nature),	Con: Concentration. Int: Craft, Know(nature),	Con: Concentration. Int: Craft, Know(nature),	Con: Concentration. Int: Craft, Know(nature),
	Spellcraft.	Spellcraft.	Spellcraft.	Spellcraft.	Spellcraft.
	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession, Spot, Survival.
	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle
	Animal.	Animal, Intimidate. Cast Prepared Divine	Animal, Intimidate.	Animal, Intimidate.	Animal, Intimidate.
	Cast Prepared Divine Wisdom-based spells from	Wisdom-based spells from	Cast Prepared Divine Wisdom-based spells from	Cast Prepared Divine Wisdom-based spells from	Cast Prepared Divine Wisdom-based spells from
	Druid list	Druid list	Druid list	Druid list	Druid list
1	Druid Spontaneous Casting	Druid Spontaneous Casting	Druid Spontaneous Casting	Druid Spontaneous Casting	Druid Spontaneous Casting
1	Animal Companion	Animal Companion	Animal Companion	Animal Companion	Animal Companion
	Nature Sense	Nature Sense	Nature Sense	Nature Sense	Nature Sense
	Wild Empathy	Wild Empathy Tough Animal Companion	Wild Empathy	Wild Empathy	Wild Empathy Tough Animal Companion
2	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
3	Trackless Step	Trackless Step	Trackless Step	Trackless Step	Trackless Step
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure
	Wild Shape (Small &	Wild Shape (Small &	Bully Animal Wild Shape (Small &	Wild Shape (Small &	Bully Animal Wild Shape (Small &
5	Medium), 1/day	Medium), 1/day	Medium), 1/day	Medium), 1/day	Medium), 1/day
6	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 2/day	Wild Shape, 1 2/day Augmented Nature's Allies	Wild Shape, 1 2/day
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 2 3/day	<u>Augmented Nature's Allies</u> Wild Shape, 2 3 /day
8	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large)
9	Venom Immunity	Venom Immunity	Venom Immunity	Venom Immunity	Venom Immunity
10	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 3 4/day	Wild Shape, 3 4/day
11	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Tiny)	Wild Shape (Tiny)
12	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants)	Wild Shape (Plants)
13	A Thousand Faces	A Thousand Faces	A Thousand Faces	A Thousand Faces	A Thousand Faces
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 4 5/day	Wild Shape, 4 5/day
15	Timeless Body	Timeless Body	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)	Timeless Body Wild Shape (Huge)
16	-	Wild Shape (Huge)			
17	Wild Shape (Huge) Wild Shape, Elemental (Small,	Wild Shape (Huge) Wild Shape, Elemental (Small, Madium & Larga) 1/day	Wild Shape, Elemental (Small,	Wild Shape, Elemental (Small,	Wild Shape, Elemental (Small,
	Wild Shape (Huge)			Wild Shape, Elemental (Small, Medium, & Large) 1/day	Wild Shape, Elemental (Small, Medium, & Large) 1/day
	Wild Shape (Huge) Wild Shape, Elemental (Small,	Wild Shape, Elemental (Small,	Wild Shape, Elemental (Small,	1	1
18	Wild Shape (Huge) Wild Shape, Elemental (Small, Medium, & Large) 1/day	Wild Shape, Elemental (Small, Medium, & Large) 1/day	Wild Shape, Elemental (Small, Medium, & Large) 1/day	Medium, & Large) 1/day	Medium, & Large) 1/day
	Wild Shape (Huge) Wild Shape, Elemental (Small, Medium, & Large) 1/day Wild Shape, 6/day	Wild Shape, Elemental (Small, Medium, & Large) 1/day Wild Shape, 6/day	Wild Shape, Elemental (Small, Medium, & Large) 1/day Wild Shape, 6/day	Medium, & Large) 1/day Wild Shape, 5 6/day	Medium, & Large) 1/day Wild Shape, 5 6 /day

Half-Orc Druid Class Abilities

Tough Animal Companion

A Half-Orc Druid's Animal Companion receives Feat: Toughness.

Bully Animal

When making Wild Empathy checks, a Half-Orc Druid may add his/her Strength modifier instead of his/her Charisma modifier.

<u>Augmented Nature's Allies</u> Any Animal summoned by *Summon Nature's* Allies receives +4 bonus to Strength and Constitution. This does not stack with Feat: Augment Summoning.

	Druid	Shifter Druid –	Shifter Druid –	Shifter Druid –	Shifter Druid –
Lvl		1 st level substitution	4 th level substitution	5 th level substitution	all level substitutions
	(PH p33)	(RoE p126)	(RoE p126)	(RoE p126)	(RoE p126)
	Alignment: NG, LN, N, CN, NE				
	Combat: Rogue				
	Good Save: Fort, Will				
	Hit-Die: d8 Armor: Padded, Leather,				
	Hide, Shield				
	(wood only) Weapons: Club, Dagger,	(wood only) Weapons: Club, Dagger,	(wood only)	(wood only) Weapons: Club, Dagger,	(wood only) Weapons: Club, Dagger,
es	Weapons: Club, Dagger, Dart,				
atuı	Quarterstaff, Scimitar, Short				
Fe	Spear, Sickle,				
Class Features	Sling	Sling	Sling	Sling	Sling
C	Skill Points: 4 Str: Swim.	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.	Skill Points: 4 Str: Climb, Jump, Swim.
	Dex: Ride.	Dex: Balance, Ride.	Dex: Balance, Ride.	Dex: Balance, Ride.	Dex: Balance, Ride.
	Con: Concentration.				
	Int: Craft, Know(nature), Spellcraft.				
	Wis: Heal, Listen, Profession,				
	Spot, Survival. Cha: Diplomacy, Handle				
	Animal.	Animal.	Animal.	Animal.	Animal.
	Cast Prepared Divine Wisdom-				
	based spells from Druid list Druid Spontaneous Casting				
1	Animal Companion				
	Nature Sense				
	Wild Empathy	Wild Empathy Beast Spirit	Wild Empathy	Wild Empathy	Wild Empathy Beast Spirit
2	Woodland Stride				
3	Trackless Step				
4	Resist Nature's Lure	Resist Nature's Lure	Resist Nature's Lure Reckless Nature	Resist Nature's Lure	Resist Nature's Lure Reckless Nature
5	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day	Wild Shape, 1/day Wild Shifting +1/day	Wild Shape, 1/day Wild Shifting +1/day
6	Wild Shape, 2/day				
0	W(1101 2/1		WELLOL 2/1	Wild Shifting +2/day	Wild Shifting +2/day
7	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day	Wild Shape, 3/day Wild Shifting +3/day	Wild Shape, 3/day Wild Shifting +3/day
8	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large)	Wild Shape (Large) Wild Shifting (improved dmg 1)	Wild Shape (Large) Wild Shifting (improved dmg 1)
9	Venom Immunity				
10	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day	Wild Shape, 4/day Wild Shifting +4/day	Wild Shape, 4/day Wild Shifting +4/day
11	Wild Shape (Tiny)				
12	Wild Shape (Plants)				
13	A Thousand Faces				
14	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day	Wild Shape, 5/day Wild Shifting +5/day	Wild Shape, 5/day Wild Shifting +5/day
	Timeless Body				
15	Wild Shape (Huge)	Wild Shape (Huge)	Wild Shape (Huge)	Wild Shape (Huge) Wild Shape (Huge)	Wild Shape (Huge) Wild Shape (Huge)
				Wild Shifting (improved dmg 2)	Wild Shifting (improved dmg 2)
16	Wild Shape, Elemental 1/day				
17					
10	Wild Shape, 6/day				
18	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day	Wild Shape, Elemental 2/day	Wild Shifting +6/day Wild Shape, Elemental 2/day	<u>Wild Shifting +6/day</u> Wild Shape, Elemental 2/day
19					, na onapo, Elomontar 2/ady
20	Wild Shape, Elemental (Huge),				
20	3/day	3/day	3/day	3/day	3/day

- ---

.

Racial Substitution (continued)

Shifter Druid Class Abilities

Beast Spirit

You receive	Y ou receive bonuses based on your Druid level:				
Level	Ability Bonus	Additional Abilities			
		Gain Feat: Alertness.			
1 - 2	+0	Extended Shifting – your Shifting lasts +2 rounds			
		Feral Empathy – +4 bonus on Wild Empathy & Handle Animal checks with wild animals			
3 – 5	+2	Will of the Spirit - if you fail a save vs. an Enchantment, you receive a new saving throw on the next round			
6 - 8	+2	Transfer Spirit – as a Move Action, you can transfer your Beast Spirit into an animal summoned by <i>Summon Nature's Ally</i> that is within 30'. The animal gains the ability bonus and allows you to speak with the animal, but you temporarily loose the benefits of the Beast Spirit. The transfer lasts until the animal is killed or the summoning spell ends.			
9-11	+4	Prepare Spell (up to 3 rd) – you may prepare an additional spell of up to 3 rd level, which can be cast as a Swift Action.			
12 - 14	+4	Rapid Summons - You may cast Summon Nature's Ally spells as a Standard Action (instead of a Full Round Action).			
15 - 17	+6	Prepare Spell (up to 6 th) – you may prepare an additional spell of up to 6 th level, which can be cast as a Swift Action.			
18 - 20	+6	Manifest Spirit – gain Feat: Extra Shifter Trait., even if you already have it.			

Ability Bonus - you gain the listed bonus to your Strength, Dexterity, or Constitution. You may change which ability score benefits by spending 1 minute meditating.

Reckless Nature

+2 Insight bonus on Initiative checks

+2 bonus on Reflex saves

-2 penalty on Will saves

Wild Shifting +N / day

You have the option of using your Wisdom modifier (instead of your Constitution modifier) when determining how long your Shifting lasts. Wild Shifting +N / day - you get N additional uses of Shifting each day

Wild Shifting (improved dmg 1)

The natural weapons you gain (if you have Longtooth, etc.) do damage as if you were a creature 1 size larger.

Wild Shifting (improved dmg 2)

The natural weapons you gain (if you have Longtooth, etc.) do damage as if you were a creature 2 sizes larger.

Environment-based Weapon Lists

Environment		Weapons
Aquatic / Coastal	(DR331 p87)	Club, Dagger, Dart, Longspear, Net, Quarterstaff, Sling, Spear, Shortspear, Trident
Artic / Tundra	(DR331 p87)	Club, Dagger, Handaxe, Light Pick, Morningstar, Quarterstaff, Scythe, Sickle, Sling, Spear, Throwing Axe
Desert / Wasteland	(DR331 p87)	Falchion, Javelin, Kukri, Scimitar, Shortspear, Sling, Spear, Whip
Forrest	(PH p33)	Club, Dagger, Dart, Quarterstaff, Scimitar, Sickle, Shortspear, Sling, Spear
Grassland / Savannah	(DR331 p87)	Bola, Javelin, Longspear, Scythe, Shortbow, Shortspear, Sickle, Sling, Spear
Mountain	(DR331 p87)	Battleaxe, Club, Dagger, Handaxe, Heavy Pick, Light Pick, Quarterstaff, Sling, Warhammer
Subterranean / Underdark	(DR331 p87)	Club, Dagger, Heavy Pick, Light Pick, Shortspear, Shortsword, Sling, Whip

Organizations for Druids

The organization a Druid belongs to can effect his/her availability and proficiency with skills.

Organization		Description	Bonus	Penalty
Attendants of the Fey	(DR337 p95)	Spend more time with the fey than with other humanoids.	+2 Circumstance bonus on Know(nature) checks regarding Fey.	 1 penalty on Diplomacy checks with non-Fey.
Glenendale Park Protectorate	(DR337 p95)	Urban organization that protects and tends to a huge park in a city.	Know(local) becomes a class-skill.	 –1 penalty on Survival checks.
Sisters of the Pounding Waves	(DR337 p95)	Female sect focuses on the return of the land to the sea.	+1 Circumstance bonus on Swim checks.	Ride becomes an out-of- class skill.

Fighter

Alternate Base Classes

The following are specialized types of Fighters, in the same way a Necromancer is a specialized type of Wizard.

Lvl	Fighter	Bodyguard	Commander	Corsair
En	(PH p37)	(DR310 p33)	(DR310 p33)	(DR310 p33)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft, Search. Wis: Sense Motive, Spot. Cha: Diplomacy, Gather Info, Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft, Know(arch & eng). Wis: Profession(siege engineer), Sense Motive, Spot. Cha: Diplomacy, Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Balance, Ride, Use Rope. Int: Appraise, Craft. Wis: Profession(sailor), Spot. Cha: Handle Animals, Intimidate.
1	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Ability
2	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Ability
3				
4	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
5				
6	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
7				
8	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
9				
10	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
11				
12	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
13				
14	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
15				
16	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
17				
18	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability
19				
20	Fighter Feat	Bodyguard Feat or Bodyguard Ability	Commander Feat or Commander Ability	Corsair Feat or Corsair Ability

Bodyguard Feat

Alertness, Animal Affinity, Blind-Fight, Combat Expertise, Combat Reflexes, Dodge, Great Fortitude, Improved Critical, Improved Disarm, Improved Initiative, Improved Shield Bash, Improved Trip, Investigator, Iron Will, Lightning Reflexes, Mobility, Negotiator, Persuasive, Power Attack, Quick Draw, Run, Spring Attack, Toughness, Weapon Focus, Weapon Specialization, Whirlwind Attack

Bodyguard Ability

<u>Cover</u> – The Bodyguard may transfer his/her Shield bonus to AC and / or his/her Dodge bonus to AC due to Combat Expertise to a creature in an adjacent hex (the two bonuses can apply to the same or different creatures). If the creature gaining protection moves more than 5' away from the Bodyguard, it loses the AC bonus.

<u>Clear the Path</u> – The Bodyguard can use the Cleave & Great Cleave feats, but only when Fighting Defensively, using Combat Reflexes, and/or transferring his/her Shield bonus to AC to another using the 'Cover' ability.

Commander Feat

Alertness, Animal Affinity, Cleave, Combat Reflexes, Dodge, Exotic Weapon Proficiency, Great Fortitude, Greater Weapon Focus, Improved Bull Rush, Improved Critical, Improved Initiative, Improved Overrun, Improved Shield Bash, Iron Will, Leadership, Mobility, Mounted Combat, Negotiator, Persuasive, Power Attack, Quick Draw, Spring Attack, Toughness, Weapon Focus, Whirlwind Attack.

Commander Ability

- <u>Helpful Hints</u> The Commander can make an 'Aid Other' action to grant a bonus to AC or attack rolls from up to 60' away.
- Rousing Speech Either before or during battle, the Commander can make a speech as a Full Round Action. All allies within 60' gain a +1 Morale bonus on attacks for 1 round + 1 round for every point the Commander beats a DC15 on a Diplomacy check. Usable once per 2 Commander levels. Cannot be taken until Commander level 2.

Corsair Feat

Acrobatic, Agile, Athletic, Cleave, Combat Expertise, Combat Reflexes, Dodge, Exotic Weapon Proficiency, Great Cleave, Great Fortitude, Greater Two-Weapon Fighting, Improved Bull Rush, Improved Critical, Improved Disarm, Improved Grapple, Improved Initiative, Improved Sunder, Improved Trip, Improved Two-Weapon Fighting, Improved Unarmed Strike, Power Attack, Quick Draw, Skill Focus (any class skill), Toughness, Two-Weapon Defense, Two-Weapon Fighting, Weapon Finesse, Weapon Focus, Weapon Specialization.

Corsair Ability

- <u>Climb-Fighting</u> Not considered Flat-Footed while climbing. <u>Rope Movement</u> – As long as riggings / hanging ropes are available, the Corsair may make a Use Rope check in place of a Tumble check to move through an opponent's hex without generating an Attack of Opportunity.
- <u>Slow Fall</u> When falling near a sail, tapestry, etc., the Corsair can use a bladed weapon, rope, or pole to slow his fall by reducing the effective distance 30'. <u>Swinging Bull Rush</u> – By swinging on a rope, the Corsair gains
- Swinging Bull Rush By swinging on a rope, the Corsair gains a bonus on Bull Rush checks equal to +1 per 5' swung.
- Big Breath When holding his / her breath, the Corsair only needs to make a Constitution check once per two rounds.
- <u>Ocean Tangle</u> When grappling in water deep enough to swim in, the Corsair can use his/her Swim check instead of his/her Grapple check.

Alternate Base Classes (continued)

Lvl	Fighter	Exoticist	Fencer	Horseman
211	(PH p37)	(DR310 p35)	(DR310 p35)	(DR310 p36)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, , Martial, any 4 Exotic Weapon Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride, Tumble. Int: Craft. Cha: Handle Animals, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shields, Buckler Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Bluff, Diplomacy, Gather Info, Handle Animals, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Balance, Ride, Tumble. Int: Craft. Cha: Handle Animal, Intimidate.
1	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat	Horseman Feat or Horseman Ability
2	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat	Horseman Feat or Horseman Ability
3				
4	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
5				
6	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
7				
8	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
9				
10	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
11				
12	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
13				
14	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
15				
16	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
17				
18	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability
19				
20	Fighter Feat	Exoticist Feat or Exoticist Ability	Fencer Feat or Fencer Ability	Horseman Feat or Horseman Ability

Class Abilities

Exoticist Feat

Blind-Fight, Cleave, Combat Expertise, Combat Reflexes, Dodge, Far Shot, Great Cleave, Greater Two-Weapon Fighting, Greater Weapon Focus, Greater Weapon Specialization, Improved Critical, Improved Disarm, Improved Feint, Improved Initiative, Improved Precise Shot, Improved Sunder, Improved Two-Weapon Fighting, Lightning Reflexes, Manyshot, Mobility, Point Blank Shot, Quick Draw, Rapid Reload, Rapid Shot, Shot on the Run, Spring Attack, Two-Weapon Defense, Two-Weapon Fighting, Weapon Specialization, Whirlwind Attack.

Exoticist Ability

- Dazzling Display +4 bonus to Feint checks.
- Exotic Attack +2 bonus on Trip attempts that the Exoticist instantiates with an Exotic Weapon, & a +2 bonus on any Disarm roll.
- <u>Strange Strike</u> +1 Competence bonus on attack rolls when using an Exotic weapon that the opponent is not proficient in.

Fencer Feat

Acrobatic, Blind-Fight, Combat Expertise, Combat Reflexes, Dodge, Greater Two-Weapon Fighting, Improved Critical, Improved Disarm, Improved Feint, Improved Initiative, Improved Two-Weapon Fighting, Lightning Reflexes, Mobility, Persuasive, Quick Draw, Shield Proficiency, Skill Focus (any class skill), Spring Attack, Two-Weapon Defense, Two-Weapon Fighting, Weapon Finesse, Weapon Focus, Weapon Specialization.

Fencer Ability

- Encouraging Blow When the Fencer threatens a critical, he / she gains a +3 Morale bonus to AC against the threatened foe's attacks for Charisma modifier rounds (min 1). If the threat becomes a critical, the Moral bonus increases to +6. Only affects creatures with 4+ Intelligence that are vulnerable to mind-influencing effects.
- Denigrating Banter This ability is a Standard Action, up to 3 + Charisma modifier times per day. The Fencer & the opponent make opposed Charisma checks. If the opponent losses, he / she receives a penalty to his / her Base Attack Bonus of –2 & an additional –1 per 5 points by which the check missed. The penalty lasts Charisma modifier + 1 rounds (min 1). The ability can be used multiple times, but the penalties do not stack. Loss in BAB may result in loss of extra attacks, inability to use certain feats, etc. This ability is a Language-Dependant, Sonic, Mind-Affecting effect.
- <u>Insurmountable Counter</u> -+2 Dodge bonus to AC when attacked by an opponent using Power Attack or Combat Expertise.

Horseman Feat

Cleave, Combat Expertise, Combat Reflexes, Dodge, Exotic Weapon Proficiency, Great Cleave, Greater Weapon Focus, Greater Weapon Specialization, Improved Critical, Improved Initiative, Improved Sunder, Lightning Reflexes, Mobility, Mounted Archery, Mounted Combat, Power Attack, Ride-by Attack, Spirited Charge, Trample, Weapon Finesse, Weapon Focus, Weapon Specialization.

Horseman Ability

- <u>Quick Turn</u> When making a charge on a mount, the mount may make one turn of up to 90 degree per point of Dexterity modifier. Each turn requires a Ride check vs. DC 15. Failure turns the charge into a double move.
- <u>Share Shield</u> As a Move Action, the Horseman & his / her mount may both gain the Horseman's Shield bonus to AC. Requires a Ride check vs. DC 15.
- <u>Spur</u> The mount gains +10' movement for 1 round. Usable once per the mount's Constitution modifier times per day.
- <u>Steady Hand</u> Any time the mount must make a Will save vs. a Mind-Influencing effect, the Horseman may made a Ride check vs. DC 10 + spell DC. If successful, the mount makes its save.

Lvl	Fighter	Janissary	Kensai	Knight'
LVI	(PH p37)	(DR334 p88)	(DR310 p36)	(DR310 p36)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim . Dex: Ride, Tumble. Int: Craft, any two Knowledges. Cha: Handle Animals, Intimidate. Speak Language	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, , Medium, Heavy, Shield Weapons: Simple, Martial, + one Martial or Exotic weapon (the Chosen weapon) Skill Points: 2 Str: Climb, Jump, Swim. Dex: Balance, Ride, Tumble. Con: Concentration Int: Craft. Cha: Handle Animals, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Heal. Cha: Diplomacy, Handle Animals, Intimidate.
1	Fighter Feat	Fighter Feat	Fighter Feat Chosen Weapon receives a +1 bonus to attack and damage.	Knight Feat or Knight Ability
2	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
3				
4	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
5			Chosen Weapon receives a +2 bonus to attack and damage.	
6	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
7				
8	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
9				
10	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability Chosen Weapon receives a +3 bonus to attack and damage.	Knight Feat or Knight Ability
11				
12	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
13	Fighter Feat	Fighter Foot	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
14	rignet reat	Fighter Feat	<u>Kensai Feat</u> or <u>Kensai Ability</u> Chosen Weapon receives a +4 bonus to	Kinght Feat of Kinght Ability
15			attack and damage.	
16	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
17	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability	Knight Feat or Knight Ability
18 19	righter reat	rignet reat	Kensai reat of Kensai Ability	Kinght Feat of Kinght Addity
20	Fighter Feat	Fighter Feat	Kensai Feat or Kensai Ability Chosen Weapon receives a +5 bonus to attack and damage.	Knight Feat or Knight Ability

Class Abilities

Kensai Feat

Cleave, Combat Expertise, Combat Reflexes, Dodge, Great Cleave, Greater Two-Weapon Fighting, Greater Weapon Focus, Greater Weapon Specialization, Improved Critical, Improved Initiative, Improved Sunder, Improved Two-Weapon Fighting, Lighting Reflexes, Mobility, Power Attack, Quick Draw, Spring Attack, Two-Weapon Defense, Two-Weapon Fighting, Weapon Finesse, Weapon Focus, Weapon Specialization, Whirlwind Attack.

Kensai Ability

The following abilities only applies to the Chosen weapon:

- <u>Rain of Blows</u> As part of a Full Round Attack, the Kensai may take a –3 penalty to all attacks to receive an additional attack at the highest attack bonus.
- <u>Storm of Blows</u> (requires Rain of Blows) As part of a Full Round Attack, the Kensai may take a –6 penalty to all attacks to receive two additional attacks at the highest attack bonus.

Knight' Feat

Athletic, Cleave, Combat Reflexes, Exotic Weapon Proficiency, Great Cleave, Great Fortitude, Greater Weapon Focus, Greater Weapon Specialization, Improved Bull Rush, Improved Critical, Improved Overrun, Improved Sunder, Mobility, Mounted Combat, Negotiator, Power Attack, Ride-by Attack, Spirited Charge, Toughness, Trample, Weapon Focus, Weapon Specialization.

Knight' Abilities

The Knight may take on of the following in place of a Fighter feat:

Hard Charge – The Knight & mount both do +2 damage when charging at least the mount's movement.

<u>Jousting Charge</u> – If the Knight has a Heavy or Light Shield readied, he does suffer the -2 penalty to AC (but the mount still does).

 $\frac{Staggered Gait}{can make two hoof attacks, though each hoof attack has a -2 penalty.$

Vicious Mount - When ridden by the Knight, the mount gains a +1 bonus to damage.

Alternate Base Classes (continued)

Lvl	Fighter	Pugilist	Shield Bearer	Survivalist
211	(PH p37)	(DR310 p37)	(DR310 p38)	(DR310 p38)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Sense Motive, Spot. Cha: Bluff, Handle Animals, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield, Tower Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Diplomacy, Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Balance, Hide, Move Silently, Ride, Use Rope. Int: Craft. Wis: Survival. Cha: Handle Animals, Intimidate.
1	Fighter Feat	Gain Feat: Improved Unarmed Strike and Feat: Endurance.	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
2	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
3				
4	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
5				
6	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
7				
8	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
9				
10	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
11				
12	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
13				
14	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
15				
16	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
17				
18	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat
19				
20	Fighter Feat	Pugilist Feat or Pugilist Ability	Shield Bearer Feat or Shield Bearer Ability	Survivalist Feat

Class Abilities

Pugilist Feat

Alertness, Athletic, Blind-Fight, Cleave, Combat Expertise, Combat Reflexes, Diehard, Dodge, Great

Cleave, Great Fortitude, Greater Two-Weapon Fighting, Greater Weapon Focus, Greater Weapon Specialization, Improved Bull Rush, Improved Critical, Improved Disarm, Improved Feint, Improved Grapple, Improved Initiative, Improved Overrun, Improved Trip, Improved Two-Weapon Fighting, Mobility, Persuasive, Power Attack, Snatch Arrows, Spring Attack, Stunning Fist, Toughness, Two-Weapon Fighting, Weapon Finesse, Weapon Focus, Weapon Specialization, Whirlwind Attack.

Pugilist Ability

- <u>Combo</u> The 1st & 2nd unarmed strike per round can be a "Combo", which have their BAB's averaged.
- $\frac{Heavy\ Hitting\ -\ Unarmed\ strikes\ do\ +2\ non-lethal}{damage.\ Can\ be\ taken\ multiple\ times.\ Min\ lvl\ is\ 2^{nd}.$
- <u>Iron Jaw</u> The Pugilist gains Damage Reduction equal to his/her Constitution modifier vs. non-lethal damage. Also, the Pugilist gains a +1 bonus to saves vs. being <u>Stunned</u>.
- <u>Shake It Off</u> Any Stunning effect has its duration reduced by 1 round (minimum of 1 round). Can be taken multiple times.

Shield Bearer Feat

Blind-Fight, Cleave, Combat Expertise, Combat Reflexes, Diehard, Dodge, Endurance, Great Cleave, Great Fortitude, Greater Two-Weapon Fighting, Greater Weapon Focus, Greater Weapon Specialization, Improved Bull Rush, Improved Critical, Improved Disarm, Improved Feint, Improved Grapple, Improved Initiative, Improved Feint, Improved Shield Bash, Improved Sunder, Improved Trip, Improved Two-Weapon Fighting, Mobility, Persuasive, Power Attack, Spring Attack Sunning Fist, Toughness, Two-Weapon Fighting, Weapon Finesse, Weapon Focus, Weapon Specialization, Whirlwind Attack.

Shield Bearer Ability

- <u>Armored Gait</u> When this class ability is taken, choose a specific type of armor (e.g., Breastplate). The armor is considered one category lighter when determining the Shield Bearer's movement rate only. May be taken multiple times, each time applying to a different armor.
- <u>Armored Grace</u> When this class ability is taken, choose a specific type of armor (e.g., Breastplate). The maximum Dexterity modifier for the armor is considered one higher. May be taken multiple times, each time applying to a different armor.
- <u>Armor Optimization</u> When this class ability is taken, choose a specific type of armor (e.g., Breastplate). The

Shield Bearer gains a +1 Dodge bonus to AC when wearing this type of armor. May be taken multiple times, each time applying to a different armor.

- <u>Fortification</u> When this class ability is taken, choose a specific type of armor (e.g., Breastplate). The Shield Bearer gains a +2 bonus to AC <u>against the confirmation</u> <u>of a critical only</u> when wearing this type of armor. May be taken multiple times, each time applying to a different armor.
- <u>Shield Strike</u> The Shield Bearer may use a readied Shield as if it were a free hand for purposes of special maneuvers, such as Stunning Fist & Deflect Arrows.

Survivalist Feat

Blind-Fight, Combat Expertise, Combat Reflexes, Diehard, Dodge, Endurance, Far Shot, Great Fortitude, Greater Weapon Focus, Greater Weapon Specialization, Improved Bull Rush, Improved Critical, Improved Disarm, Improved Grapple, Improved Initiative, Improved Overrun, Improved Precise Shot, Improved Trip, Improved Unarmed Strike, Iron Will Lighting Reflexes, Mobility, Point Blank Shot, Power Attack, Precise Shot, Run, Self-Sufficient, Shot on the Run, Skill Focus (any class skill), Spring Attack, Stealthy, Toughness, Track, Two-Weapon Fighting, Weapon Finesse, Weapon Focus, Weapon Specialization.

Alternate Base Classes (continued)

Lvl	Fighter	Targetteer	Thane	Thug
Class Features	(PH p37) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	(DR310 p38) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial, Ranged Martial, two Ranged Exotic Skill Points: 2 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride. Int: Craft. Wis: Profession. Cha: Handle Animals, Intimidate.	(DR323 p96) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Diplomacy, Handle Animals, Intimidate.	(US p51) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shields Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride, Sleight of Hand. Int: Craft, Know(local). Cha: Bluff, Gather Information, Handle Animals, Intimidate.
1	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or <u>Thane Feat</u> Thane's Vow	Fighter Feat
2	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
3				
4	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
5				
6	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
7				
8	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
9				
10	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
11	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
12 13	Figner reat	Targeneer real or Targeneer Ability	righter reat of <u>filane reat</u>	<u>inug i val</u>
13	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
14		· · · · · · · · · · · · · · · ·		
16	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
10	-			
18	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat
19				
20	Fighter Feat	Targetteer Feat or Targetteer Ability	Fighter Feat or Thane Feat	Thug Feat

Class Abilities

Targetteer Feat

Dodge, Exotic Weapon Proficiency, Far Shot, Greater Weapon Focus, Greater Weapon Specialization, Improved Critical, Improved Initiative, Improved Precise Shot, Improved Unarmed Strike, Lightning Reflexes, Manyshot, Mobility, Point Blank Shot, Precise Shot, Rapid Reload, Rapid Shot, Run, Shot on the Run, Stealthy, Weapon Focus, Weapon Specialization,

Targetteer Ability

- <u>Arrow Swarm</u> (prerequisite: Rapid Shot) As a Full Round Attack, the Targetteer may make two extra ranged attacks at his/her highest attack bonus, but all attacks receive a –5 penalty.
- <u>Sniper</u> As a Full Round Attack, the Targetteer may "sacrifice" one shot to gain +1 critical threat range on a shot in that Full Round Attack. Multiple attacks may be sacrificed. The bonus is only for one shot & does not "carry over" from round to round.
- <u>Vital Aim</u> When shooting an opponent who is vulnerable to critical hits, the Targetteer may use his/her Dexterity modifier as a damage bonus instead of his/her Strength modifier. This ability can only be used if the Strength modifier is positive –or– both modifiers are negative.

Thane Feat

Aura of Bravery, Improved Aid Another, Stalwart.

Thane Vow

- A Thane devotes himself/herself to one Master. If this master is killed, the Thane must exact revenge (or die trying). A masterless Thane receives
 - -4 penalty on Charisma-based skill checks until a new Master is found.

Thug Feat

Blind-Fight, Combat Expertise, Combat Reflexes, Diehard, Deflect Arrows, Dodge, Exotic Weapon Proficiency, Far Shot, Great Cleave, Greater Two-Weapon Fighting, Greater Weapon Focus, Greater Weapon Specialization, Improved Bull Rush, Improved Critical, Improved Disarm, Improved Feint, Improved Bull Rush, Improved Critical, Improved Overrun, Improved Precise Shot, Improved Shield Bash, Improved Sunder, Improved Trip, Improved Two-Weapon Fighting, Improved Unarmed Strike, Manyshot, Mobility, Mounted Archery, Mounted Combat, Pointer Blank Shot, Power Attack, Quick Draw, Rapid Reload, Rapid Shot, Ride-by Attack, Shot on the Run, Snatch Arrows, Spirited Charge, Spring Attack, Stunning Fist, Trample, Two-Weapon Defense, Two-Weapon Fighting, Urban Tracking, Weapon Finesse, Weapon Focus, Weapon Specialization Whirlwind Attack.

Variant Class Feature

Lvl	Fighter	Fighter variant,	Fighter variant,	Fighter variant,
	(PH p37)	Counterattack (PH2 p45)	Elusive Attack (PH2 p44)	Overpowering Attack (PH2 p45)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
s	Good Save: Fort Hit-Die: d10	Good Save: Fort Hit-Die: d10	Good Save: Fort Hit-Die: d10	Good Save: Fort Hit-Die: d10
ıre	Armor: Light, Medium, Heavy,	Armor: Light, Medium, Heavy,	Armor: Light, Medium, Heavy,	Hit-Die: d10 Armor: Light, Medium, Heavy,
atı	Shield	Shield	Shield	Shield
Class Features	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
ass	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
C	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
	Int: Craft.	Int: Craft.	Int: Craft.	Int: Craft.
	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.	Cha: Handle Animal, Intimidate.
1	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
2	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
3				
4	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
5				
6	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
7			Elusive Attack, +2	
7	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
8		Fighter Peat		
9	Eishter East	Eishten Esst	Eishter Fret	Piekter Past
10	Fighter Feat	Fighter Feat	Fighter Feat Elusive Attack, +4	Fighter Feat
11				
12	Fighter Feat	Fighter Feat Counterattack	Fighter Feat	Fighter Feat
13				
14	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
15				
16	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
			Elusive Attack, +6	Overpowering Attack
17				
18	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat
19				
20	Fighter Feat	Fighter Feat	Fighter Feat	Fighter Feat

Class Features

Counterattack

Make a Full Round Action with only one attack (at your best attack bonus). Before the start of your next turn, you may make a melee attack as an Immediate Action against an enemy that makes a melee attack on you (also at your best attack bonus).

Elusive Attack, +n

Make a Full Round Action with only one attack (at your best attack bonus). Gain '+n' Dodge bonus to AC until your next round.

Overpowering Attack

Make a Full Round Action with only one attack (at your best attack bonus). If it hits, it does double damage, as do any other attacks you make until the start of your next round.

Racial Substitution

Lvl	Fighter (PH p37)	Dwarven Fighter – 1 st level substitution	Dwarven Fighter – 2 nd level substitution	Dwarven Fighter – 8 th level substitution	Dwarven Fighter – all level substitutions
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	(RoS p146) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d12 d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft Know(dungeoneer). Cha: Handle Animal, Intimidate.	(RoS p146) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d12 d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft Know(dungeoneer). Cha: Handle Animal, Intimidate.	(RoS p146) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d12 d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft Know(dungeoneer). Cha: Handle Animal, Intimidate.	(RoS p146) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d12 dH0 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft Know(dungeoneer). Cha: Handle Animal, Intimidate.
1	Bonus Fighter Feat	Bonus Fighter Feat Axe Focus	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Axe Focus
2	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Racial Foes	Bonus Fighter Feat	Bonus Fighter Feat Racial Foes
3					
4	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
5					
6	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
7					
8	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Heavy Armor Expertise	Bonus Fighter Feat Heavy Armor Expertise
9					
10	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
11					
12	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
13					
14	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
15					
16	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
17					
18	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
19					
20	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat

Dwarven Fighter Class Features

<u>Axe Focus</u> You are treated as having Weapon Focus with the following: Battleaxe, Dwarven Waraxe, Greateaxe, Handaxe, Throwing Axe, and the axe head of a Dwarven Urgrosh.

Racial Foes +2 bonus to weapon damage vs. Orcs, Goblinoids, & Giants.

<u>Heavy Armor Expertise</u> Gain an additional +1 Armor bonus to AC when wearing Heavy Armor.

T 1	Fighter	Half-Elf Fighter –	Half-Elf Fighter –	Half-Elf Fighter –	Half-Elf Fighter –
Lvl	(PH p37)	1 st level substitution (RoD p157)	2 nd level substitution (RoD p157)	6 th level substitution (RoD p157)	all level substitutions (RoD p157)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Cha: Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Sense Motive. Cha: Bluff, Diplomacy, Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Sense Motive. Cha: Bluff, Diplomacy, Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Sense Motive. Cha: Bluff, Diplomacy, Handle Animal, Intimidate.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 4 Str: Climb, Jump, Swim. Dex: Ride. Int: Craft. Wis: Sense Motive. Cha: Bluff, Diplomacy, Handle Animal, Intimidate.
1	Bonus Fighter Feat	Bonus Fighter Feat Blade Focus	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Blade Focus
2	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Main-Gauche	Bonus Fighter Feat	Bonus Fighter Feat Main-Gauche
3					
4	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
5					
6	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Confusing Banter	Bonus Fighter Feat Confusing Banter
7					
8	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
9					
10	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
11					
12	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
13					
14	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
15					
16	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
17					
18	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
19					
20	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat

Half-Elf Fighter Class Abilities

Blade Focus

Gain Feat: Weapon Focus (Longsword) and Feat: Weapon Focus (Rapier).

Main-Gauche

When wielding a Longsword or Rapier in your Primary Hand and a Dagger in your Off-Hand, you are treated as having <u>Feat: Two-Weapon Fighting</u>, plus you gain a +1 bonus to AC when Fighting Defensively in this manner. Counts as <u>Feat: Two-Weapon Fighting</u> for purposes of other Feats and Prestige Classes.

Confusing Banter

When Fighting Defensively, you may attempt to confuse your opponent as a Free Action by making a Bluff or Diplomacy check opposed by your foe's Sense Motive's check (which receives his/her Base Attack Bonus as a bonus on the check). If successful, you gain a +2 bonus on attack rolls against that foe until the end of your next turn. This is a Language-Dependent, Mind-Affecting ability that can only work on creatures with an intelligence of at least 3.

	Fighter	Raptoran Fighter –	Raptoran Fighter –	Raptoran Fighter –	Raptoran Fighter –
Lvl	-	1 st level substitution	^{4th} level substitution	^{8th} level substitution	all level substitutions
	(PH p37)	(RotW p161)	(RotW p161)	(RotW p161)	(RotW p161)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort
S	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10
Class Features	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield
Lea	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
ss]	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
lae	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
0	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
	Int: Craft.	Int: Craft.	Int: Craft.	Int: Craft.	Int: Craft.
	Cha: Handle Animal,	Cha: Handle Animal,	Cha: Handle Animal,	Cha: Handle Animal,	Cha: Handle Animal,
	Intimidate.	Intimidate.	Intimidate.	Intimidate.	Intimidate.
1	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
1		Encumbered Flight			Encumbered Flight
2	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
3					
4	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
4			Airborne Strike		Airborne Strike
5					
6	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
7					
8	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
-				Fast Flight	<u>Fast Flight</u>
9					
10	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
11					
12	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
13					
14	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
15					
16	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
17					
18	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat
19					
20	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat

Raptoran Fighter Class Abilities

Encumbered Flight

The Raptoran Fighter may Glide when encumbered with a Medium Load (other Raptorans are limited to a Light Load). When the Raptoran Fighter gains Flight, he/she may do this also with a Medium Load.

Airborne Strike

When flying or otherwise higher than his/her opponent, the Raptoran Fighter receives +2 damage on melee weapon attacks.

Fast Flight +10' Racial bonus on Gliding and Flying speeds.

	Fighter	Warforged Fighter -	Warforged Fighter -	Warforged Fighter –	Warforged Fighter -
Lvl	C	1 st level substitution	2 nd level substitution	4 th level substitution	all level substitutions
	(PH p37)	(RoE p130)	(RoE p130)	(RoE p130)	(RoE p130)
	Alignment: any				
	Combat: Fighter				
	Good Save: Fort				
es	Hit-Die: d10	Hit-Die: d12 d10	Hit-Die: d12 d10	Hit-Die: d12 d10	Hit-Die: d12 d10
Class Features	Armor: Light, Medium, Heavy, Shield				
Fe	Weapons: Simple, Martial				
ass	Skill Points: 2				
CÏ	Str: Climb, Jump, Swim.				
_	Dex: Ride.				
	Int: Craft.				
	Cha: Handle Animal, Intimidate.	Cha: Handle Animals, Intimidate.	Cha: Handle Animals, Intimidate.	Cha: Handle Animals, Intimidate.	Cha: Handle Animals, Intimidate.
		Bonus Fighter Feat			
1	Bonus Fighter Feat	Battle Hardened	Bonus Fighter Feat	Bonus Fighter Feat	Bonus Fighter Feat Battle Hardened
2	Bonus Fighter Feat				
2			Bonus Warforged Feat		Bonus Warforged Feat
3					
4	Bonus Fighter Feat				
				Body as Weapon	Body as Weapon
5	Bonus Fighter Feat				
6	bonus riginei reat	bonus riginei reat	Bonus Fighter Feat	bonus riginei reat	bonus righter reat
7	Bonus Fighter Feat				
8	bonus riginei reat	bonus riginei reat	Bonus Fighter Feat	Bonus riginei reat	bonus righter reat
9	Bonus Fighter Feat				
10	Bonus Fighter Feat				
11	Bonus Fighter Feat				
12	Solido I Ignior I out	Sonas i ignor i ou	Donas i ignor i ou	Donas I ignor I out	Zonas i ignor i out
13	Bonus Fighter Feat				
14					
15	Bonus Fighter Feat				
10	Solido I Ignior I out	Sonas Fighter Four	Donas i ignor i ou	Donas I ignor I out	Solution Fighter Four
17	Bonus Fighter Feat				
18	Bonus i ignici i cat	Isonus i ignor reat	Donuo i ignici i cat	Bonus i ignici i cat	Bonus Fignici Feat
	Donua Eighter E4	Danua Fiaktor F4	Donus Fighter F+	Donua Eighter E4	Donus Fightor Frot
20	Bonus Fighter Feat				

Warforged Fighter Class Abilities

Battle Hardened +3 bonus on Initiative checks & saves vs. Fear.

Body as Weapon

+2 bonus on weapon damage with your Slam attack or any weapon attached to your body.

Monk

Alternate Base Classes

Lvl	Monk	Chaos Monk	Holy Monk	Hunting Monk
LVI	(PH p39)	(DR335 p88)	(DR310 p45)	(DR310 p45)
	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8	Alignment:LG, LN, LECG, CN, CECombat:RogueGood Save:Fort, Ref, WillHit-Die:d8	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8
In-Class Skills	Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling
In-Cla	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform.
1	Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC	Bytomery, renorm Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC Flailing Strike (-2), +1d4–1	Big Dipolates, Perform Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC Aura of Courage Smite Evil, Turn Undead May cross-class with Paladin	Bigging Strike Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC Favored Enemy May cross-class with Ranger
2	Bonus Feat Evasion	Bonus Feat Evasion	Bonus Feat Evasion	Evasion Bonus Feat
3	Still Mind +10' to Movement			
4	Ki Strike (magic)	<i>Ki</i> Strike (magic)	<i>Ki</i> Strike (magic)	Ki Strike (magic)
5	Slow Fall 20' Purity of Body Flurry of Blows (-1) +1 bonus to AC	Slow Fall 20' Purity of Body Flurry of Blows (-1) +1 bonus to AC	Slow Fall 20' Purity of Body Flurry of Blows (-1) +1 bonus to AC	Slow Fall 20 ² Purity of Body Flurry of Blows (-1) +1 bonus to AC
_		<u>Flailing Strike</u> (-1), +1d4 <u>Erratic Advance</u>		
6	Bonus Feat Slow Fall 30' +20' to Movement	Bonus Feat Slow Fall 30' +20' to Movement	Bonus Feat Slow Fall 30' +20' to Movement	Bonus Feat Slow Fall 30' +20' to Movement Favored Enemy
7	Wholeness of Body	Wholeness of Body Displacing Stance (20%)	Wholeness of Body	Wholeness of Body
8	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'	Slow Fall 40 ² Swift Tracker
9	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (-1) +30' to Movement Flailing Strike (-0), +1d4	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement
10	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC	Ki Strike (lawful) Ki Strike (chaotic) Slow Fall 50' +2 bonus to AC Flailing Strike (-0), +1d6-1	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC	<i>Ki</i> Strike (lawful) Slow-Fall 50 ² +2 bonus to AC Favored Enemy
11	Diamond Body Greater Flurry	Diamond Body Greater Flurry Freedom of Thought	Diamond Body Greater Flurry	Diamond Body Greater Flurry
12	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60' +40' to Movement <u>Displacing Stance</u> (50%)	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60' +40' to Movement
13	Diamond Soul	Diamond Soul	Diamond Soul	Diamond Soul
14	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'	Slow Fall 70 ²

Lvl	Monk (PH p39)	Chaos Monk (DR335 p88)	Holy Monk (DR310 p45)	Hunting Monk (DR310 p45)
15	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC <u>Flailing Strike</u> (-0), +1d6	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC Favored Enemy
16	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement
17	Timeless Body Tongue of the Sun and Moon	Timeless Body Tongue of the Sun and Moon	Timeless Body Tongue of the Sun and Moon	Timeless Body Tongue of the Sun and Moon
18	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement
19	Empty Body	Empty Body	Empty Body	Empty Body
20	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC <u>Anarchic Self</u>	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC Favored Enemy

'Chaos Monk' Class Abilities

Flailing Strike (Penalty), Number of Extra Attacks

When making a Full Round Attack with either Unarmed Strike or a Kata (i.e., special monk) weapon, the Chaos Monk has the option of taking the listed Penalty (initially -2, reduced to -1 at 5th level, and becoming -0 at 9th level) to receive a random number of <u>extra</u> attacks (minimum +0). <u>Erratic Advance</u>

When charging, the Chaos Monk's target is Dazed for 1 round (WillNeg, DC = 10 + Chaos Monk class level). Usable Wisdom modifier times per day (min 1). <u>Displacing Stance (Percent)</u>

When active, attacks on the Chaos Monk have a 20% Miss Chance at 7th level and a 50% at 12th level. Activating this ability is a Standard Action and it can be used (¹/₂ Chaos Monk class level) rounds per day (not necessarily consecutive).

Freedom of Thought

If the Chaos Monk fails a Will save vs. a Mind-Affecting effect, he/she may immediately reroll the save, though the second roll must be kept. Usable 1/day. Anarchic Self

As Perfect Self, but the Chaos Monk gains the (chaotic) subtype.

Alternate Base Classes (continued)

Lvl	Monk (PH p39)	Martial Monk (DR310 p45)	Raging Monk (DR310 p45)	Sidewinder Monk (DR331 p89)
In-Class Skills	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling
In-Clas	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 3 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(areana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Intimidate, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform.
1	Bonus Feat Unarmed Strike Flurry of Blows (–2) Wisdom bonus to AC	Bonus Feat (may be a Fighter feat) Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC	Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC	Bonus Feat Feat: Persuasive or Stealthy Unarmed Strike Flurry of Blows (-2)
2	Bonus Feat Evasion	May cross-class with Fighter Bonus Feat (may be a Fighter feat) Evasion	Rage, 1/day (stacks with Barbarian lvls) Bonus Feat Evasion	Wisdom bonus to AC Bonus Feat Feat: Improved Feint or Mobility Evasion +1 Competence to Bluff check
3	Still Mind +10' to Movement	Still Mind +10' to Movement	Still Mind +10' to Movement	Still Mind +10' to Movement +1d6 Sneak Attack
4	<i>Ki</i> Strike (magic) Slow Fall 20'	<i>Ki</i> Strike (magic) Slow Fall 20'	Ki Strike (magic) Slow Fall 20' Rage, 2/day	Ki Strike (magic) Slow Fall 20 ² <u>Fangs</u> , 1/day +2 Competence to Bluff check +4 Competence to resist Bull Rush and Overrun
5	Purity of Body Flurry of Blows (-1) +1 bonus to AC	Purity of Body Flurry of Blows (-1) +1 bonus to AC	Purity of Body Flurry of Blows (-1) +1 bonus to AC	<i>Ki</i> Strike (magic) Purity of Body Flurry of Blows (-1) +1 bonus to AC
6	Bonus Feat Slow Fall 30' +20' to Movement	Bonus Feat (may be a Fighter feat) Slow Fall 30' +20' to Movement	Bonus Feat Slow Fall 30' +20' to Movement	Product to AC Bonus Feat Feat: Improved Disarm or Improved Trip Slow-Fall 30 ² +20' to Movement +3 Competence to Bluff check +2d6 Sneak Attack
7	Wholeness of Body	Wholeness of Body	Wholeness of Body	Wholeness of Body
8	Slow Fall 40'	Slow Fall 40'	Slow Fall 40' Rage, 3/day	Slow Fall 40 ² Fangs, 2/day +4 Competence to Bluff check +4 Competence to Intimidate
9	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement +3d6 Sneak Attack
10	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC	<i>Ki</i> Strike (lawful) Slow Fall 50 ² +2 bonus to AC +5 Competence to Bluff check
11	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry Greater Rage	Diamond Body Greater Flurry

Lvl	Monk (PH p39)	Martial Monk (DR310 p45)	Raging Monk (DR310 p45)	Sidewinder Monk (DR331 p89)
12	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60' +40' to Movement Rage, 4/day	Abundant Step Slow Fall 60 ² +40' to Movement <u>Fangs</u> , 3/day +6 Competence to Bluff check +4d6 Sneak Attack
13	Diamond Soul	Diamond Soul	Diamond Soul	Diamond Soul
14	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'	Slow Fall 70 ² +7 Competence to Bluff check
15	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC Fangs (death) +5d6 Sneak Attack
16	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	Ki Strike (adamantine) Slow Fall 80' +50' to Movement Rage, 5/day	Ki Strike (adamantine) Slow Fall 80 ² +50' to Movement Fangs, 4/day +8 Competence to Bluff check
17	Timeless Body Tongue of the Sun and Moon	Timeless Body Tongue of the Sun and Moon	Timeless Body Tongue of the Sun and Moon	Timeless Body Tongue of the Sun and Moon
18	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement +9 Competence to Bluff check +6d6 Sneak Attack
19	Empty Body	Empty Body	Empty Body	Empty Body
20	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC Mighty Rage Rage, 6/day	Perfect Self Slow Fall any distance +4 bonus to AC Fangs, 5/day +10 Competence to Bluff check

'Sidewinder Monk' Class Abilities

<u>Fangs</u>, n/day – you grow fangs that do 1d4 Piercing damage. This is an additional attack at highest attack bonus. Lasts for 1 + Constitution modifier rounds (minimum 1). As of 8th level, you gain a +6 Competence bonus on Intimidate checks when using your fangs.

Fangs (death) - Once per day, the creature you bite dies due to poison from your bite (FortNeg, DC is Constitution based).

Alternate Base Classes (continued)

Lvl	Monk (PH p39)	Steadfast Monk (DR310 p45)	Vigilant Monk (DR310 p45)	Wild Monk (DR324 p97)
s Skills	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling
In-Class Skills	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist., Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(areana), Know(religion), Know(nature). Wis: Listen, Profession, Sense Motive, Spot, Survival. Cha: Diplomacy, Perform.
1	Bonus Feat Unarmed Strike Flurry of Blows (–2) Wisdom bonus to AC	Bonus Feat Unarmed Strike Flurry of Blows (–2) Wisdom bonus to AC	Bonus Feat Unarmed Strike Flurry of Blows (–2) Wisdom bonus to AC	Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC
2	Bonus Feat Evasion	Bonus Feat Evasion	Detect Chaos Bonus Feat Evasion	Bonus Feat Evasion
3	Still Mind +10' to Movement	Still Mind +10' to Movement	Uncanny Dodge Still Mind +10' to Movement	Still Mind +10' to Movement Resist Nature's Lure
4	<i>Ki</i> Strike (magic) Slow Fall 20'	<i>Ki</i> Strike (magic) Slow Fall 20'	<i>Ki</i> Strike (magic) Slow Fall 20'	Kessi Value S Lute Ki Strike (magic) Slow Fall 20'
5	Purity of Body Flurry of Blows (-1) +1 bonus to AC	Purity of Body Flurry of Blows (-1) +1 bonus to AC	Purity of Body Flurry of Blows (-1) +1 bonus to AC Improved Uncanny Dodge	Purity of Body Flurry of Blows (-1) +1 bonus to AC Wild Shape, 1/day
6	Bonus Feat Slow Fall 30' +20' to Movement			
7	Wholeness of Body	Wholeness of Body Damage Reduction 1/-	Wholeness of Body	Wholeness of Body
8	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'	Slow Fall 40 ² Wild Shape, 2/day
9	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30 [°] to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement
10	Ki Strike (lawful) Slow Fall 50' +2 bonus to AC	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC Damage Reduction 2/–	Ki Strike (lawful) Slow Fall 50' +2 bonus to AC	Ki Strike (lawful) Slow Fall 50° +2 bonus to AC Wild Shape, 3/day
11	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry
12	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60' +40' to Movement	Abundant Step Slow Fall 60 ² +40 ² to Movement Wild Shape (large)
13	Diamond Soul	Diamond Soul Damage Reduction 3/-	Diamond Soul	Diamond Soul
14	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'	Slow Fall 70' Wild Shape, 4/day
15	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC	Quivering Palm +3 bonus to AC Wild Shape (tiny)
16	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement Damage Reduction 4/-	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow-Fall 80' +50' to Movement Wild Shape (huge)

Lvl	Monk (PH p39)	Steadfast Monk (DR310 p45)	Vigilant Monk (DR310 p45)	Wild Monk (DR324 p97)
17	Timeless Body Tongue of the Sun and Moon			
18	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement Wild Shape, 5/day
19	Empty Body	Empty Body Damage Reduction 5/-	Empty Body	Empty Body Wild Shape into an Elemental, 1/day
20	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC	Perfect Self Slow Fall any distance +4 bonus to AC Wild Shape, 6/day Wild Shape into an Elemental, 2/day

Variant Class Feature

Lvl	Monk (PH p39)	Monk variant, Bane of the Clockwork (DR351 p93)	Monk variant, Decisive Strike (PH2 p51)	Monk variant, Sacred Strike (DR346 p91)
	Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will	Clockwork (DR351 p93) Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will	Decisive Strike (PH2 p51) Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will	Sacred Strike (DR346 p91) Alignment: LG, LN, LE Combat: Rogue Good Save: Fort, Ref, Will
Skills	Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling	Hit-Die: d8 Armor: — Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe, Javelin, Kama, Nunchaku, Quarterstaff, Sai, Shuriken, Siangham, Sling
In-Class Skills	 Skill Points: 4 Str. Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform. 	 Skill Points: 4 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Tumble. Con: Concentration. Int: Craft, Know(arcana), Know(religion). Wis: Listen, Profession, Sense Motive, Spot. Cha: Diplomacy, Perform.
1	Bonus Feat Unarmed Strike Flurry of Blows (–2) Wisdom bonus to AC	Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC You may use Stunning Fist on Constructs You may Critical with your Unarmed Strikes on Constructs	Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC Decisive Strike (-2)	Bonus Feat Unarmed Strike Flurry of Blows (-2) Wisdom bonus to AC
2	Bonus Feat Evasion	Bonus Feat Evasion	Bonus Feat Evasion	Bonus Feat Evasion
3	Still Mind	Still Mind	Still Mind	Still Mind
4	+10' to Movement Ki Strike (magic) Slow Fall 20'	+10' to Movement Ki Strike (magic) Slow Fall 20'	+10' to Movement <i>Ki</i> Strike (magic) Slow Fall 20'	+10' to Movement <u>Ki Strike (magie)</u> Slow Fall 20' <u>Sacred Strike</u>
5	Purity of Body Flurry of Blows (-1) +1 bonus to AC	Purity of Body Flurry of Blows (-1) +1 bonus to AC	Purity of Body Flurry of Blows (1) +1 bonus to AC Decisive Strike (-1)	Purity of Body Flurry of Blows (-1) +1 bonus to AC
6	Bonus Feat Slow Fall 30' +20' to Movement			
7	Wholeness of Body	Wholeness of Body	Wholeness of Body	Wholeness of Body
8	Slow Fall 40'	Slow Fall 40 ²	Slow Fall 40'	Slow Fall 40'
9	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement	Improved Evasion Flurry of Blows (+0) +30' to Movement Decisive Strike (-0)	Improved Evasion Flurry of Blows (+0) +30' to Movement
10	Ki Strike (lawful) Slow Fall 50' +2 bonus to AC	Ki Strike (lawful) Slow Fall 50° +2 bonus to AC	<i>Ki</i> Strike (lawful) Slow Fall 50' +2 bonus to AC	Ki Strike (lawful) Slow Fall 50' +2 bonus to AC Sacred Strike (stun)
11	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry Greater Decisive Strike	Diamond Body Greater Flurry
12	Abundant Step Slow Fall 60' +40' to Movement			
13	Diamond Soul	Diamond Soul	Diamond Soul	Diamond Soul
14 15	Slow Fall 70' Quivering Palm +3 bonus to AC	Slow Fall 70 ⁺ Quivering Palm (can be used on Constructs)	Slow Fall 70' Quivering Palm +3 bonus to AC	Slow Fall 70' Quivering Palm +3 bonus to AC
16	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	+3 bonus to AC <i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	<i>Ki</i> Strike (adamantine) Slow Fall 80' +50' to Movement	Ki Strike (adamantine) Slow Fall 80' +50' to Movement Sacred Strike (blind)

Lvl	Monk	Monk variant, Bane of the	Monk variant,	Monk variant,	
	(PH p39)	Clockwork (DR351 p93)	Decisive Strike (PH2 p51)	Sacred Strike (DR346 p91)	
17	Timeless Body	Timeless Body	Timeless Body	Timeless Body	
	Tongue of the Sun and Moon	Tongue of the Sun and Moon	Tongue of the Sun and Moon	Tongue of the Sun and Moon	
18	Slow Fall 90' Slow Fall 60' +60' to Movement +60' to Movement		Slow Fall 90' +60' to Movement	Slow Fall 90' +60' to Movement	
19	Empty Body	Empty Body	Empty Body	Empty Body	
20	Perfect Self	Perfect Self	Perfect Self	Perfect Self	
	Slow Fall any distance	Slow Fall any distance	Slow Fall any distance	Slow Fall any distance	
	+4 bonus to AC	+4 bonus to AC	+4 bonus to AC	+4 bonus to AC	

Class Features

Decisive Strike (-n)

As a Full Round Action, make a single attack at a '-n' penalty using your Unarmed Strike or a Special Monk Weapon. If it hits, you do double damage and your Stunning Fist (if you used it) has a +2 DC.

Greater Decisive Strike

As above, but you get two attacks at your best attack bonus.

Sacred Strike

When using your Deity's favored weapon, you may declare a 'Sacred Strike' before making an attack. If your opponent is a 'Sworn Enemy' of your Deity (see below), you receive +(Charisma modifier) as a bonus on your attack roll. If you hit, you do +(Monk level) damage. Usable (1 + Wisdom modifier) times per day (min 1).

Sacred Strike (stun)

as above, plus the 'Sworn Enemy' is Stunned for 1 round if he/she is vulnerable to critical hits (WillNeg, DC is Wisdom-based).

Sacred Strike (blind)

as above, plus the 'Sworn Enemy' is Blinded for 1d8 rounds if he/she is vulnerable to critical hits (no save).

<u>Sworn Enemy</u> – Deity specific Heironeous, Moradin, Yondalla – any Evil St. Cuthbert, Wee Jas – any Chaotic Hextor – any Good

Variant Class Feature

	Monk	Monk variant,	Monk variant, Unwavering	Monk variant,
Lvl	(PH p39)	Sacred Strike' (DR346 p91)	Dedication (DR346 p91)	Wholeness of Others (DR346 p91)
	Alignment: LG, LN, LE			
	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue
	Good Save: Fort, Ref, Will			
	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8
	Armor: —	Armor: —	Armor: —	Armor: —
	Weapons: Club, Crossbow (light or heavy), Dagger, Handaxe,			
lls	Javelin, Kama, Nunchaku,	Javelin, Kama, Nunchaku,	Javelin, Kama, Nunchaku,	Javelin, Kama, Nunchaku,
.ki	Quarterstaff, Sai, Shuriken,	Quarterstaff, Sai, Shuriken,	Quarterstaff, Sai, Shuriken,	Quarterstaff, Sai, Shuriken,
S	Siangham, Sling	Siangham, Sling	Siangham, Sling	Siangham, Sling
In-Class Skills	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4
- L	Str: Climb, Jump, Swim.			
I	Dex: Balance, Escape Artist, Hide, Move Silently, Tumble.			
	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),
	Know(religion).	Know(religion).	Know(religion).	Know(religion).
	Wis: Listen, Profession, Sense Motive,			
	Spot.	Spot.	Spot.	Spot.
	Cha: Diplomacy, Perform. Bonus Feat	Cha: Diplomacy, Perform.	Cha: Diplomacy, Perform.	Cha: Diplomacy, Perform. Bonus Feat
	Bonus Feat Unarmed Strike	Bonus Feat Unarmed Strike	Bonus Feat Unarmed Strike	Unarmed Strike
1	Flurry of Blows (–2)			
1	Wisdom bonus to AC			
2	Bonus Feat	Bonus Feat	Bonus Feat	Bonus Feat
2	Evasion	Evasion	Evasion	Evasion
	Still Mind	Still Mind	Still Mind	Still Mind
3	+10' to Movement	+10' to Movement	+10' to Movement	+10' to Movement
			Unwavering Dedication	
4	<i>Ki</i> Strike (magic)	<i>Ki</i> Strike (magic)	<i>Ki</i> Strike (magic)	<i>Ki</i> Strike (magic)
4	Slow Fall 20'	Slow Fall 20' Sacred Strike	Slow Fall 20'	Slow Fall 20'
-	Durity of Dody		Durity of Dody	Durity of Dody
5	Purity of Body Flurry of Blows (-1)			
5	+1 bonus to AC			
	Bonus Feat	Bonus Feat	Bonus Feat	Bonus Feat
6	Slow Fall 30'	Slow Fall 30'	Slow Fall 30'	Slow Fall 30'
	+20' to Movement	+20' to Movement	+20' to Movement	+20' to Movement
7	Wholeness of Body	Wholeness of Body	Wholeness of Body	Wholeness of Body
				Wholeness of Others
8	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'
	Improved Evasion	Improved Evasion	Improved Evasion	Improved Evasion
9	Flurry of Blows (+0)			
	+30' to Movement	+30' to Movement	+30' to Movement	+30' to Movement
1	<i>Ki</i> Strike (lawful) Slow Fall 50'			
10	+2 bonus to AC			
		Sacred Strike (stun)		
11	Diamond Body	Diamond Body	Diamond Body	Diamond Body
11	Greater Flurry	Greater Flurry	Greater Flurry	Greater Flurry
	Abundant Step	Abundant Step	Abundant Step	Abundant Step
12	Slow Fall 60'	Slow Fall 60'	Slow Fall 60'	Slow Fall 60'
<u> </u>	+40' to Movement	+40' to Movement	+40' to Movement	+40' to Movement
13	Diamond Soul	Diamond Soul	Diamond Soul	Diamond Soul
14	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'
15	Quivering Palm	Quivering Palm	Quivering Palm	Quivering Palm
	+3 bonus to AC			
	<i>Ki</i> Strike (adamantine) Slow Fall 80'			
16	+50' to Movement	+50' to Movement	+50' to Movement	+50' to Movement
		Sacred Strike (blind)		
17	Timeless Body	Timeless Body	Timeless Body	Timeless Body
17	Tongue of the Sun and Moon			
18	Slow Fall 90'	Slow Fall 90'	Slow Fall 90'	Slow Fall 90'
	+60' to Movement	+60' to Movement	+60' to Movement	+60' to Movement
19	Empty Body	Empty Body	Empty Body	Empty Body

Lvl	Monk (P)	PH p39)	Monk variant, Sacred Strike'	(DR346 p91)	Monk variant, Unway Dedication	(DR346 p91)	Monk variant, Wholeness of Others (DR346 p91)
20	Perfect Self Slow Fall any distance +4 bonus to AC		Perfect Self Slow Fall any distance +4 bonus to AC		Perfect Self Slow Fall any distance +4 bonus to AC		Perfect Self Slow Fall any distance +4 bonus to AC

Class Features

Unwavering Dedication

You may freely multiclass with Cleric, Paladin, and/or Blackguard (whichever is alignment appropriate).

Wholeness of Others

You may heal others by touch as a Standard Action, up to (2x Monk level) per day, broken up as desired. You may not heal yourself.

Racial Substitution

	Monk	Halfling Monk –	Halfling Monk –	Halfling Monk –	Halfling Monk –
Lvl		1 st level substitution	2 nd level substitution	7 th level substitution	all level substitutions
	(PH p39)	(RotW p158)	(RotW p158)	(RotW p158)	(RotW p158)
	Alignment: any Lawful.				
	HD: d8	HD: d6 d8	HD: d6 d8	HD: d6 d8	HD: d6 d8
S	Class Skill Points: 4.	Class Skill Points: 6 4.	Class Skill Points: 6 4.	Class Skill Points: 6 4.	Class Skill Points: 6 4.
nre	Str: Climb, Jump, Swim Dex: Balance, Escape Artist,				
eat	Hide, Move Silently, Tumble.				
S L	Int: Craft, Know(arcana),				
Class Features	Know(religion)	Know(religion)	Know(religion)	Know(religion)	Know(religion)
0	Wis: Listen, Profession, Sense Motive, Spot.				
	Con: Concentration.				
	Cha: Diplomacy, Perform.				
	Bonus Monk Feat				
1	Unarmed Strike				
1	Flurry of Blows (-2)				
	Wisdom bonus to AC	Wisdom bonus to AC Skirmish – +1d6	Wisdom bonus to AC	Wisdom bonus to AC	Wisdom bonus to AC Skirmish – +1d6
	Bonus Monk Feat				
2	Evasion	Evasion	Feat: Weapon Finesse	Evasion	Feat: Weapon Finesse
			Evasion		Evasion
3	Still Mind				
	+10' to Movement				
4	<i>Ki</i> Strike (magic) Slow Fall 20'				
	Purity of Body				
5	Flurry of Blows (–1)	Flurry of Blows (-1)	Flurry of Blows (-1)	Flurry of Blows (-1)	Flurry of Blows (1)
5	+1 bonus to AC				
		<u>Skirmish</u> – +1 AC			<u>Skirmish</u> – +1 AC
(Bonus Monk Feat				
6	Slow Fall 30' +20' to Movement				
_	Wholeness of Body				
7				Size Matters Not	Size Matters Not
8	Slow Fall 40'				
	Improved Evasion				
9	Flurry of Blows (-0)				
	+30' to Movement				
10	<i>Ki</i> Strike (lawful) Slow Fall 50'				
10	+2 bonus to AC				
	Diamond Body				
11	Greater Flurry				
		<u>Skirmish</u> – +2d6			<u>Skirmish</u> – +2d6
10	Abundant Step				
12	Slow Fall 60' +40' to Movement				
13	Diamond Soul				
13	Slow Fall 70'				
14					
15	Quivering Palm +3 bonus to AC				
15	. 5 50105 10 110	$\underline{Skirmish} - +2 \text{ AC}$	5 50105 10 110		$\frac{\text{Skirmish}}{\text{Skirmish}} - +2 \text{ AC}$
	Ki Strike (adamantine)				
16	Slow Fall 80'				
	+50' to Movement				
17	Timeless Body				
	Tongue of the Sun and Moon Slow Fall 90'	Tongue of the Sun and Moon Slow Fall 90'	Tongue of the Sun and Moon Slow Fall 90'	Tongue of the Sun and Moon Slow Fall 90'	Tongue of the Sun and Moon Slow Fall 90'
18	+60' to Movement				
19	Empty Body				
	Perfect Self				
20	Slow Fall any distance				
	+4 bonus to AC				
Skirmish			Size Matters Not		

Skirmish

When the Halfling Monk moves at least 10', he/she receives the indicated bonus. The damage bonus only applies to Unarmed Strikes or when using a Monk's Special Weapon. Creatures invulnerable to critical hits do not take extra Skirmish damage.

Size Matters Not

If you have Feat: Improved Grapple, you receive an additional +4 bonus on

Grapple checks against a creature at least 2 size categories larger than you. If you have Feat: Stunning Fist, you receive a +4 bonus on the DC against a

creature at least two size categories larger than you.

Astrological Substitutions

	Monk	Illuminated Monk –	Illuminated Monk –	Illuminated Monk –	Illuminated Monk -
Lvl		1 st level substitution	2 nd level substitution	6 th level substitution	all level substitutions
	(PH p39)	(DR340 p47)	(DR340 p47)	(DR340 p47)	(DR340 p47)
	Alignment: any Lawful.	Alignment: any Lawful.	Alignment: any Lawful.	Alignment: any Lawful.	Alignment: any Lawful.
	HD: d8 Class Skill Points: 4.	HD: d6 d8 Class Shill Pointer 4	HD: d6 d8 Class Skill Points: 4	HD: d6 d8 Class Shill Points: 4	HD: d6 d8 Class Shill Doints: 4
s	Str: Climb, Jump, Swim	Class Skill Points: 4. Str: Climb, Jump, Swim	Class Skill Points: 4. Str: Climb, Jump, Swim	Class Skill Points: 4. Str: Climb, Jump, Swim	Class Skill Points: 4. Str: Climb, Jump, Swim
ure	Dex: Balance, Escape Artist,	Dex: Balance, Escape Artist,	Dex: Balance, Escape Artist,	Dex: Balance, Escape Artist,	Dex: Balance, Escape Artist,
eat	Hide, Move Silently, Tumble.	Hide, Move Silently, Tumble.	Hide, Move Silently, Tumble.	Hide, Move Silently, Tumble.	Hide, Move Silently, Tumble.
Class Features	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),
las	Know(religion)	Know(religion)	Know(religion)	Know(religion)	Know(religion)
C	Wis: Listen, Profession,	Wis: Listen, Profession,	Wis: Listen, Profession,	Wis: Listen, Profession,	Wis: Listen, Profession,
	Sense Motive, Spot. Con: Concentration.	Sense Motive, Spot. Con: Concentration.	Sense Motive, Spot. Con: Concentration.	Sense Motive, Spot. Con: Concentration.	Sense Motive, Spot. Con: Concentration.
	Cha: Diplomacy, Perform.	Cha: Diplomacy, Perform.	Cha: Diplomacy, Perform.	Cha: Diplomacy, Perform.	Cha: Diplomacy, Perform.
	Bonus Monk Feat	Bonus Monk Feat	Bonus Monk Feat	Bonus Monk Feat	Bonus Monk Feat
	Unarmed Strike	Unarmed Strike	Unarmed Strike	Unarmed Strike	Unarmed Strike
1	Flurry of Blows (-2)	Flurry of Blows (-2)	Flurry of Blows (-2)	Flurry of Blows (-2)	Flurry of Blows (-2)
	Wisdom bonus to AC	Wisdom bonus to AC	Wisdom bonus to AC	Wisdom bonus to AC	Wisdom bonus to AC
		Gain Skill Focus (any) Feat			Gain Skill Focus (any) Feat
	Bonus Monk Feat	Bonus Monk Feat	Bonus Monk Feat	Bonus Monk Feat	Bonus Monk Feat
2	Evasion	Evasion	Evasion	Evasion	Evasion Gain Investigator or Negotiator
			Gain Investigator or Negotiator Feat		Gain Investigator or Negotiator Feat
	Still Mind	Still Mind	Still Mind	Still Mind	Still Mind
3	+10' to Movement	+10' to Movement	+10' to Movement	+10' to Movement	+10' to Movement
4	Ki Strike (magic)	Ki Strike (magic)	Ki Strike (magic)	Ki Strike (magic)	Ki Strike (magic)
4	Slow Fall 20'	Slow Fall 20'	Slow Fall 20'	Slow Fall 20'	Slow Fall 20'
-	Purity of Body	Purity of Body	Purity of Body	Purity of Body	Purity of Body
5	Flurry of Blows (-1)	Flurry of Blows (-1)	Flurry of Blows (-1)	Flurry of Blows (-1)	Flurry of Blows (-1)
	+1 bonus to AC Bonus Monk Feat	+1 bonus to AC Bonus Monk Feat	+1 bonus to AC Bonus Monk Feat	+1 bonus to AC Bonus Monk Feat	+1 bonus to AC Bonus Monk Feat
	Slow Fall 30'	Slow Fall 30'	Slow Fall 30'	Slow Fall 30'	Slow Fall 30'
6	$+20^{\circ}$ to Movement	$+20^{\circ}$ to Movement	$+20^{\circ}$ to Movement	$+20^{\circ}$ to Movement	$+20^{\circ}$ to Movement
				Meditative Focus	Meditative Focus
7	Wholeness of Body	Wholeness of Body	Wholeness of Body	Wholeness of Body	Wholeness of Body
8	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'	Slow Fall 40'
	Improved Evasion	Improved Evasion	Improved Evasion	Improved Evasion	Improved Evasion
9	Flurry of Blows (-0)	Flurry of Blows (-0)	Flurry of Blows (-0)	Flurry of Blows (-0)	Flurry of Blows (-0)
	+30' to Movement	+30' to Movement	+30' to Movement	+30' to Movement	+30' to Movement
10	Ki Strike (lawful)	Ki Strike (lawful)	Ki Strike (lawful)	Ki Strike (lawful)	Ki Strike (lawful)
10	Slow Fall 50'	Slow Fall 50'	Slow Fall 50'	Slow Fall 50'	Slow Fall 50'
	+2 bonus to AC	+2 bonus to AC	+2 bonus to AC	+2 bonus to AC	+2 bonus to AC
11	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry	Diamond Body Greater Flurry
	Abundant Step	Abundant Step	Abundant Step	Abundant Step	Abundant Step
12	Slow Fall 60'	Slow Fall 60'	Slow Fall 60'	Slow Fall 60'	Slow Fall 60'
	+40' to Movement	+40' to Movement	+40' to Movement	+40' to Movement	+40' to Movement
13	Diamond Soul	Diamond Soul	Diamond Soul	Diamond Soul	Diamond Soul
14	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'	Slow Fall 70'
15	Quivering Palm	Quivering Palm	Quivering Palm	Quivering Palm	Quivering Palm
	+3 bonus to AC	+3 bonus to AC	+3 bonus to AC	+3 bonus to AC	+3 bonus to AC
16	<i>Ki</i> Strike (adamantine)	<i>Ki</i> Strike (adamantine)	<i>Ki</i> Strike (adamantine) Slow Fall 80'	<i>Ki</i> Strike (adamantine)	<i>Ki</i> Strike (adamantine)
10	Slow Fall 80' +50' to Movement	Slow Fall 80' +50' to Movement	+50' to Movement	Slow Fall 80' +50' to Movement	Slow Fall 80' +50' to Movement
17	Timeless Body	Timeless Body	Timeless Body	Timeless Body	Timeless Body
17	Tongue of the Sun and Moon	Tongue of the Sun and Moon	Tongue of the Sun and Moon	Tongue of the Sun and Moon	Tongue of the Sun and Moon
18	Slow Fall 90'	Slow Fall 90'	Slow Fall 90'	Slow Fall 90'	Slow Fall 90'
	+60' to Movement	+60' to Movement	+60' to Movement	+60' to Movement	+60' to Movement
19	Empty Body	Empty Body	Empty Body	Empty Body	Empty Body
20	Perfect Self	Perfect Self	Perfect Self	Perfect Self	Perfect Self
20	Slow Fall any distance	Slow Fall any distance	Slow Fall any distance	Slow Fall any distance	Slow Fall any distance
I	+4 bonus to AC	+4 bonus to AC	+4 bonus to AC	+4 bonus to AC	+4 bonus to AC

Illuminated Monk class abilities

Meditative Focus – Gain Skill Mastery in a skill of your choice. The skill can be changed each day at dawn after 15 minutes of meditation. Skill Mastery means you can always 'Take 10' with a skill, even under duress.

Fighting Styles By taking the listed feats at 1st, 2nd, & 6th levels, the Monk gains a +2 bonus on a skill (starting at 1st). The Monk automatically meets the prerequisites for the indicated feats. If the Monk meets the additional prerequisites when taking the 6th level feat, he/she gains the Bonus Ability.

<u>Monk Fighting</u> <u>Styles</u>	Class Featur	es	Additional Prerequisites by 6 th level	Bonus Ability
Cobra Strike (fast moving attack & defense of a snake) (DR310 p42)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Escape Artist Dodge Mobility Spring Attack	Balance: 4 ranks. Escape Artist: 9 ranks	Dodge feat now grants a +2 bonus to AC.
Denying Stance (focuses on creating an un- beatable defense) (DR310 p42)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Tumble Improved Grapple Combat Reflexes Improved Disarm	Tumble: 9 ranks. Feat: Combat Expertise.	When Fighting Defensively or using Combat Expertise, gain a +2 bonus on Grapple checks & Disarm attempts.
Hand and Foot (difficult to knock over) (DR310 p42)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Balance Stunning Fist Deflect Arrows Improved Trip	Balance: 9 ranks. Tumble: 4 ranks.	 +2 bonus on Attacks of Opportunity against someone trying to Bull Rush or Trip you. +4 bonus on Dexterity or Strength checks to avoid being Bull Rushed or Tripped.
Invisible Eye (very good at being defensive) (DR310 p43)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Listen Combat Reflexes Lightning Reflexes Blind-Fight	Listen: 9 ranks. Feat: Agile.	Gain an additional +1 bonus to AC when unarmed & doing any of the following: Fighting Defensively, Total Defense, or using Combat Expertise.
Kyokushinkai Karate (tireless & almost unkillable) (DR334 p89)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Survival Endurance Toughness Weapon Focus (unarmed strike)	Concentration: 9 ranks. Feat: Die Hard.	+6 hp.
Metered Style (perfect focus on combat patterns) (DR337 p97)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Concentration Defensive Metered Foot Offensive Metered Foot Toughness	Concentration: 9 ranks. Skill Focus(any Strength-based –or– Dexterity-based skill).	You may 'Take 10' on any Strength-based or Dexterity- based skill check, even if distraction would normally not all you to do so.
Overwhelming Attack (scare a foe, and then knock them down or run past) (DR310 p44)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Intimidate Power Attack Improved Bull Rush Improved Overrun	Intimidate: 4 ranks. Perform (dance): 4 ranks.	If you have used Intimidate to perform a Demoralize action against an opponent within 10 rounds, you gain a +4 bonus to Strength checks made to Bull Rush or Overrun that opponent.
Passive Way (signature move is feint followed by a trip) (DR310 p44)	Skill Bonus: 1 st Ivl Feat: 2 nd Ivl Feat: 6 th Ivl Feat:	Bluff Combat Expertise Improved Trip Improved Feint	Bluff: 4 ranks. Sense Motive: 4 ranks. Feat: Skill Focus (Bluff).	+4 bonus on a Strength check to Trip an opponent who is denied his/her Dexterity bonus to AC (typically due to a Feint maneuver).
Sacred Path of Heironeous (Lawful Good monks of the Deity of Righteous War) (DR346 p90)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Diplomacy Endurance Negotiator Weapon Specialization (longsword)	Diplomacy: 4 ranks. Proficiency with Longswords.	You may use the Flurry of Blows class ability with a Longsword.
Sacred Path of Hextor (Lawful Evil monks of the Deity of Unprovoked War) (DR346 p90)	Skill Bonus: 1 st Ivl Feat: 2 nd Ivl Feat: 6 th Ivl Feat:	Intimidate Endurance Persuasive Weapon Specialization (flail)	Intimidate: 4 ranks. Proficiency with Flails.	You may use the Flurry of Blows class ability with a Flail.
Sacred Path of Moradin (Lawful Good monks of the Deity of Dwarves) (DR346 p90)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Balance Improved Sunder Cleave Diehard	Balance: 9 ranks. Proficiency with Warhammers.	When making a Sunder action with a Warhammer, you receive a bonus to the damage equal to ¹ / ₂ Monk level.

Monk Fighting Styles	Class Featur	es	Additional Prerequisites by 6 th level	Bonus Ability
Sacred Path of St. Cuthbert (Lawful Neutral monks of the Deity of Justice) (DR346 p91)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Survival Track Alertness Power Attack	Survival: 4 ranks. Spot: 9 ranks.	When you roll a 'Natural 20' on an attack roll, your opponent receives a -1 penalty on saving throws and AC for ($\frac{1}{2}$ Monk level) rounds. Multiple uses of this ability do not increase the penalty, but do reset the duration.
Sacred Path of Wee Jas (Lawful Neutral monks of the Deity of Magic) (DR346 p91)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Use Magic Device Improved Initiative Skill Focus (Use Magical Device) Blind-Fight	Use Magical Device: 4 ranks. Know (religion): 9 ranks.	Receive a bonus on Use Magical Device checks equal to (1/2 Monk level).
Sacred Path of Yondalla (Lawful Good monks of the Deity of Halflings) (DR346 p91)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Jump Improved Initiative Weapon Finesse Mobility	Jump: 9 ranks. Feat: Dodge	After using the Flurry of Blows class ability, you receive +1 bonus on all saving throws until the beginning of your next turn.
Sleeping Tiger (fast style that works well from an ambush) (DR310 p44)	Skill Bonus:1st1vl Feat:2nd1vl Feat:6th1vl Feat:	Hide Weapon Finesse Improved Initiative Improved Sunder	Hide: 9 ranks. Feat: Power Attack.	When an opponent is denied his/her Dexterity bonus to AC, you do +1d6 damage with a melee attack made with a Light weapon (including Unarmed). Usable once per round & the opponent must be vulnerable to sneak attacks.
Undying Way (Dwarven style whose members are tough as stone) (DR310 p44)	Skill Bonus:1stlvl Feat:2ndlvl Feat:6thlvl Feat:	Concentration Toughness Endurance Diehard	Concentration: 9 ranks.	When Fighting Defensively, using Total Defense, or using Combat Expertise, you gain Damage Reduction 2 / —.
Wing Chun Kuen (aware of his/her surroundings and how to use them) (DR334 p89)	Skill Bonus: 1 st Ivl Feat: 2 nd Ivl Feat: 6 th Ivl Feat:	Listen Combat Reflexes Cleave Weapon Critical (unarmed strike)	Listen: 9 ranks. Feat: Improved Initiative.	When you enter combat and are not surprised, gain your Wisdom modifier (if any) as a bonus to your Initiative check.
Wushu (smart tacticians who attack in unexpected directions) (DR334 p89)	Skill Bonus: 1 st lvl Feat: 2 nd lvl Feat: 6 th lvl Feat:	Tumble Improved Initiative Power Attack Improved Feint	Bluff: 4 ranks. Sense Motive: 9 ranks.	When you make a Bluff check in order to Feint in combat, gain ½ Monk levels as a bonus.

Martial Arts Schools

Monk Schools	Mastery I Prerequisites	Mastery I Benefit	Mastery II Prerequisites	Mastery II Benefit
Black Panda School (Focuses on causing pain. Most students are Lawful Evil) (DR309 p65)	Dexterity 13+, Wisdom 15+ Feats: Combat Expertise, Dodge, Improved Unarmed Strike, Pain Touch, Stunning Fist.	+2 bonus to the DC of your Stunning Fist ability.	[°] Black Panda Mastery I' Dexterity 15+, Wisdom 19+ Balance: 4+ ranks. Feats: Extra Stunning Attacks, Freezing the Lifeblood, Distant Touch ^{DR309} .	The following attacks additionally cause 1 point of Constitution damage (FortNeg, DC is Wisdom- based): Distant Touch, Freezing the Lifeblood, Pain Touch, Stunning Fist.
Blue Mountain School (Fast style that focuses on kicks. Most students are Lawful Good) (DR309 p65)	Strength 13+, Dexterity 14+ Jump: 4+ ranks. Feats: Flying Kick, Improved Initiative, Improved Unarmed Strike, <i>Ki</i> Shout, Power Attack, Roundabout Kick.	On a successful Jump check, you may move an extra 5'.	'Blue Mountain Mastery I' Strength 14+, Dexterity 16+ Balance: 4+ ranks. Jump: 8+ ranks. Feats: Circle Kick, Flying Dragon Kick, Great <i>Ki</i> Shout.	+2 bonus on Initiative rolls.
Broken Fist School (Halfling style focusing on trips Most students are Lawful Neutral) (DR309 p68)	Strength 13+. Feats: Dirty Fighting, Improved Initiative, Improved Trip, Improved Unarmed Strike.	You are treated as one size- category larger when involved in a Trip attack.	'Broken Fist Mastery I'. Feats: Knock-Down, Lightning Fists, Whirlwind Attack.	Gain a bonus on all Trip checks equal to half your character level.
Demon Wrestling School (Specialized in grappling Most students are Lawful Neutral) (DR309 p66)	Strength 15+. Feats: Chock Hold, Improved Grapple, Improved Unarmed Strike, Stunning Fist.	+2 bonus on Grapple checks.	*Demon Wrestling Mastery I' Strength 17+. Feats: Earth's Embrace, Fists of Iron, Knock- Down, Power Attack, Ten Ox Stomp???.	An additional +2 bonus on Grapple checks.
Temerad School (Elvish fighting school based on moving like the wind & water. Most students are Lawful Good) (DR309 p68)	Dexterity 15+. Feats: Dodge, Improved Unarmed Strike, Mobility, Spring Attack.	Gains a second use of Dodge each round. This allows a +2 bonus against one target, or +1 bonus each against two targets.	'Temerad Mastery I' Dexterity 19+ Balance: 8+ ranks. Feats: Deflect Arrows, Extra Sunning Attacks, Lightning Fists ^{S&F} , Sunning Fist.	+1 Insight bonus to Armor Class.

Weapon Schools

Monk Schools	Kata (i.e., Special Monk) Weapons		Other Proficient Weapons	
Default (i.e., Okinawa) (PH p40)	Kama	Sai	Club	Handaxe
	Nunchaku	Shuriken	Crossbow, Light & Heavy	Javelin
	Quarterstaff	Siangham	Dagger	Sling
Ghurka (DR330 p90)	Club		Crossbow, Light & Heavy	Javelin
	Kukri		Dagger	Quarterstaff
	Short Sword		Handaxe	Sling
Kali, Arnis, Escrima (DR330 p90)	Club	Quarterstaff	Crossbow, Light & Heavy	Longsword
	Dagger	Short Sword	Handaxe	Sling
			Javelin	Whip
Krabi-Krabong (DR330 p90)	Club	Spear	Crossbow, Light & Heavy	Javelin
	Quarterstaff	Short Spear	Dagger	Sling
	Short Sword		Handaxe	

DR309 - This feat contained in 'Dragon #309'.
 - Supposed to be in 'Dragon #309', but I couldn't find it.
Paladin

Alternate Base Classes

	Paladin	Anarch	Anti-Paladin	Avenger
Lvl	(PH p42)	(DR310 p47)	(DR312 p20)	(DR310 p49)
	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10	Alignment: CN LG Combat: Fighter Good Save: Fort Hit-Die: d10	Alignment: CE LG Combat: Fighter Good Save: Fort Hit-Die: d10	Alignment: CG LG Combat: Fighter Good Save: Fort Hit-Die: d10
In-Class Skills	Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride.	Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride.	Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump.	Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Hide, Move Silently, Ride .
In-Cl ²	 Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal. 	Con: Concentration. Int: Craft, Craft, Disable Device, Know(arch & eng), Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive, Survival. Cha: Bluff, Diplomaey, Handle Animals, Intimidate.	Dex: Hide, Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion), Know(the planes). Wis: Heal, Profession, Sense Motive. Survival. Cha: Bluff, Diplomacy, Handle Animals, Intimidate.	Con: Concentration. Int: Craft, Know(local), <u>Know(nobility & royalty)</u> , Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Bluff, Diplomacy, Handle <u>Animals</u> , Intimidate.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Aura of Chaos <u>Detect Evil</u> , at will <i>Detect Law</i> , at will <u>Smite Evil</u> , 1/day Smite Law, 1/day	Aura of Good Aura of Evil <u>Detect Evil</u> , at will <i>Detect Good</i> , at will <u>Smite Evil</u> , 1/day Smite Good, 1/day	Aura of Good Aura of Chaos <u>Detect Evil</u> , at will <i>Detect Law</i> , at will <u>Smite Evil</u> , 1/day Smite Law, 1/day
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands Destructive Strike	Divine Grace Lay on Hands Slaughter of the Weak	Divine Grace Lay on Hands
3	Aura of Courage Divine Health	Aura of Courage Divine Health Slippery Mind	Aura of Courage Aura of Fear Divine Health Death Knell, 1/day	Aura of Courage Divine Health Slippery Mind
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Cast spells from the <u>Anarch spell list</u> Turn Undead <u>Turn Construct</u>	Cast spells from the Paladin spell list Cast spells from the <u>Anti-Paladin spell</u> <u>list</u> Turn Undead Turn or Rebuke Outsider	Cast spells from the Paladin spell list Cast spells from the <u>Avenger spell list</u> Turn Undead
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Smite Law, 2/day Special Mount	Smite Evil, 2/day Smite Good, 2/day Special Mount Fiendish Mount	Smite Evil, 2/day Smite Law, 2/day Special Mount Animal Minion
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week Contagion, 1/week	Remove Disease, 1/week Break Enchantment, 1/week
7		Dim d I mu 1/mul	Dande Kradl Olders	
8 9	Remove Disease, 2/week	Dispel Law, 1/week Remove Disease, 2/week	Death Knell, 2/day Remove Disease, 2/week Contagion, 2/week	<i>Remove Disease</i> , 1/week Break Enchantment, 1/week
10	Smite Evil, 3/day	Smite Evil, 3/day Smite Law, 3/day	Smite Evil, 3/day Smite Good, 3/day	Smite Evil, 3/day Smite Law, 3/day
11				
12	Remove Disease, 3/week	Remove Disease, 3/week Dispel Law, 2/week	Remove Disease, 3/week Contagion, 3/week	Remove Disease, 3/week Break Enchantment, 3/week
13			Death Knell, 3/day	
14				
15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Smite Law, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Smite Law, 4/day <i>Remove Disease</i> , 4/week Contagion, 4/week	Smite Evil, 4/day Smite Law, 4/day Remove Disease, 4/week Break Enchantment, 4/week
16		Dispel Law, 3/week		
17				
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week Contagion, 5/week Death Knell, 4/day	Remove Disease, 5/week Break Enchantment, 5/week
19				

Lvl	Paladin	Anarch	Anti-Paladin	Avenger
LVI	(PH p42)	(DR310 p47)	(DR312 p20)	(DR310 p49)
	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day
20		Smite Law, 5/day	Smite Good, 5/day	Smite Law, 5/day
		Dispel Law, 4/week		

Class Features

'Anarch' Class Abilities:

Destructive Strike(DR310 p48) – The Anarch is able to inflict critical hit damage on Constructs or objects, usable Charisma modifier times per day. The Destructive Strike is designated when a critical is threatened but before it is confirmed. If the threatened critical is not confirmed, that use of Destructive Strike is wasted.

Slippery Mind(DR310 p48) - If the Anarch fails his/her saving throw against an Enchantment, he/she receives a new saving throw after 1 round.

Turn Constructs(DR310 p48) - Able to Turn / Destroy Constructs as a Cleric three levels lower Turns / Destroys Undead. Usable 3 + Charisma mod. times per day.

'Anti-Paladin' Class Abilities:

Slaughter the Weak(DR312 p21) – The Anti-Paladin gains a +2 Morale bonus to attacks & damage when attacking a creature with fewer HD that he/she has. Also, a target with fewer HD than the Anti-Paladin receives a –2 penalty on saves vs. the spell *Death Knell* that the Anti-Paladin casts.

<u>Aura of Fear</u>(DR312 p21) – The Anti-Paladin is immune to Fear effects. All enemies within 10' of the Anti-Paladin receive a –4 Morale penalty on saves vs. Fear effects. This ability may be suppressed or activated as a Free

Fiendish Mount(DR312 p21) – The Anti-Paladin gains a magical steed, typically a Heavy Warhorse or Warpony that has the Fiendish Template. If not dismissed earlier, the minion remains for 1 hour per Class level. It gains abilities as the Anti-Paladin goes up in level based on the "Paladin's Mount" table(PH p45).

'Avenger' Class Abilities:

Slippery Mind(DR310 p48) – If the Avenger fails his/her saving throw against an Enchantment, he/she receives a new saving throw after 1 round. <u>Animal Minion(DR310 p49)</u> – The Avenger gains a magical bird as a scout & guardian. It gains abilities based as the Avenger goes up in level based on the "Paladin's Mount" table(PH p45).

Lvl	Paladin (PH p42)	Corrupter (DR312 p24)	Despot (DR312 p23)	Enforcer (DR310 p53)
In-Class Skills	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: NE LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Hide, Ride. Con: Concentration. Int: Craft, Forgery, Know(history), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Bluff, Diplomacy, Disguise, Handle-Animals.	Alignment: LE LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion), Search. Wis: Heal, Profession, Sense Motive. Cha: Bluff, Diplomacy, Handle Animals, Intimidate.	Alignment: NE LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(history), Know(nebility & royalty), Know(religion), Search. Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Gather Information, Handle Animals, Intimidate.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Aura of Evil <u>Detect Evil, at will</u> Detect Good, at will <u>Smite Evil, 1/day</u> <u>Smite Heathen</u> , 1/day	Aura of Good Aura of Law <u>Detect Evil, at will</u> Detect Chaos, at will Smite Evil, 1/day Smite Chaos, 1/day	Aura of Good Aura of Law <u>Detect Evil, at will</u> Detect Chaos, at will Smite Evil, 1/day Smite Chaos, 1/day
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands Hidden Faith	Divine Grace Lay on Hands Slippery Mind	Divine Grace Lay on Hands Subdue
3	Cast spells from the Paladin spell list Turn Undead			Aura of Courage Divine Health Suggestion, 1/day
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Cast spells from the <u>Corrupter spell list</u> Turn Undead Rebuke Divine Magic	Cast spells from the Paladin spell list Cast spells from the <u>Despot spell list</u> Turn Undead Oppression	Cast spells from the Paladin spell list Cast spells from the <u>Enforcer spell list</u> Turn Undead Rebuke Undead
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Smite Heathen, 2/day Special Mount Fiendish Familiar	Smite Evil, 2/day Smite Chaos, 2/day Special Mount Leadership	Smite Evil, 2/day Smite Chaos, 2/day Special Mount Leadership
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week Mark of Justice, 1/week	Remove Disease, 1/week
7				Dominate Person, 1/week
8		Fallen Soul (DR312 p22), 1/week		Suggestion, 2/day
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2week Mark of Justice, 2/week	Remove Disease, 2week
10	Smite Evil, 3/day	Smite Evil, 3/day Smite Heathen, 3/day	Smite Evil, 3/day Smite Chaos, 3/day	Smite Evil, 3/day Smite Chaos, 3/day
11				Dominate Person, 2/week
12	Remove Disease, 3/week	Remove Disease, 3/week Fallen Soul, 2/week	Remove Disease, 3/week Mark of Justice, 3/week	<i>Remove Disease</i> , 3/week
13				Suggestion, 3/day
14				
15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Smite Heathen, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Smite Chaos, 4/day <i>Remove Disease</i> , 4/week Mark of Justice, 4/week	Smite Evil, 4/day Smite Chaos, 4/day <i>Remove Disease</i> , 4/week Dominate Person, 3/week
16		Fallen Soul, 3/week		
17				
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week Mark of Justice, 5/week	Remove Disease, 5/week Suggestion, 4/day
19				Dominate Person, 4/week
20	Smite Evil, 5/day	Smite Evil, 5/day Smite Heathen, 5/day Fallen Soul, 4/week	Smite Evil, 5/day Smite Chaos, 5/day	Smite Evil, 5/day Smite Chaos, 5/day

Class Features

'Corrupter' Class Abilities:

Smite Heathen(DR312 p24) – Add Charisma modifier to the attack roll & +1/class level damage. Must be declared before the attack is made & if the target is not in a class that can cast Divine spells, then the smite has no effect. Does not affect those who share the Corrupter's own faith.

Hidden Faith(DR312 p24)-1) Receives a +4 Profane bonus on all Bluff, Disguise, & Forgery checks to maintain a deception.

- 2) Any magical attempt to discern the Corrupter's actual alignment/faith must succeed on a Level check vs. DC (10 + Corrupter lvls). <u>Aura of Fear(DR312 p21)</u> – The Corrupter is immune to Fear effects. All enemies within 10' of the Corrupter receive a –4 Morale penalty on saves vs. Fear effects. This ability may be suppressed or activated as a Free Action.
- Rebuke Divine Magic (i.e., Intercession) (DR312 p24) The Corrupter can use a 'Turning'-like ability on Divine spellcasters. He/she makes a Turn Check & Turn Damage rolls as a Cleric three levels lower. Casters that are "Turned" cannot cast Divine spells for 1 minute. If "Destroyed", the caster cannot cast Divine spells for 24 hours. Either effect is cancelled if the Corrupter (but not his/her allies) attack the target –or– the target receives an *Atonement* spell.

'Despot' Class Abilities:

Slippery Mind(DR310 p48) - If the Despot fails his/her saving throw against an Enchantment, he/she receives a new saving throw after 1 round.

Indomitable Will(DR312 p23) - The Despot becomes immune to all spells of the 'charm' sub-school.

Leadership(DR310 p54) – The Despot gains Feat: Leadership & has a +1 bonus on his/her Leadership score, though this does not effect the maximum number & level of followers and cohorts.

Oppression(DR312 p23) – The Despot can use a 'Turning'-like ability on living creatures. He/she makes a Turn Check & Turn Damage rolls as a Cleric three levels lower. Chaotic creatures within 60' are affected first, and Lawful ones are affected last. The closer creatures of a given alignment category are effected first. Creatures that are "Turned" receive a -2 penalty on attacks, saves, skill checks, ability checks, and damage for 1 minute. If the Turn Check indicates that the Despot could affect a creature with 2x the target's HD (i.e., "Destroyed") are Nauseated for 1 minute. This is a Language-Dependant, Mind-Affecting ability.

'Enforcer' Class Abilities:

- Subdue(DR310 p54) The Enforcer can inflict non-lethal damage without taking a –4 attack penalty. If attacking with a weapon designed to do non-lethal damage (e.g., a sap), the Enforcer gains a +2 bonus on the weapon's damage.
- Leadership(DR310 p54) The Enforcer gains Feat: Leadership & has a +1 bonus on his/her Leadership score, though this does not effect the maximum number & level of followers and cohorts.
- Oppression(DR312 p23) The Enforcer can use a 'Turning'-like ability on living creatures. He/she makes a Turn Check & Turn Damage rolls as a Cleric three levels lower. Chaotic creatures within 60' are affected first, and Lawful ones are affected last. The closer creatures of a given alignment category are effected first. Creatures that are "Turned" receive a -2 penalty on attacks, saves, skill checks, ability checks, and damage for 1 minute. If the Turn Check indicates that the Enforcer could affect a creature with 2x the target's HD (i.e., "Destroyed") are Nauseated for 1 minute. This is a Language-Dependant, Mind-Affecting ability.

Alternate Base Classes (continued)

Lvl	Paladin (PH p42)	Gnome Paladin ² (DR329 p94)	Incarnate (DR310 p52)	Non-Spellcasting Paladin (CWar p13)
In-Class Skills	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal, Perform(comedy).	Alignment: N LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Conecntration. Int: Craft, Know(nature), Know(robility & royalty), Know(religion), Search. Wis: Heal, Listen, Profession, Sense Motive, Sense Motive, Survival. Cha: Diplomacy, Handle Animals.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Elemental Affinity Detect Evil, at will Detect Imbalance, at will Smite Evil, 1/day Smite Extremist, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Lay on Hands Elemental Burst	Divine Grace Lay on Hands
3	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health Energy Resistance	Aura of Courage Divine Health
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Cast spells from the <u>Incarnate spell list</u> Turn Undead Turn Outsider	Cast spells from the Paladin spell list Turn Undead
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Smite Extremist, 2/day Special Mount Elemental Minion	Smite Evil, 2/day Special Mount
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week Blessed Weapon
7				
8			Commune with Nature, 1/week	
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 1/week
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day Smite Extremist, 3/day	Smite Evil, 3/day
11	Domana Diagona 2/11-	Romana Dinama 2/1-	Romana Diagana 2/1-	Divine Might
12	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week Commune with Nature, 2/week	Remove Disease, 1/week
13				
<u>14</u> 15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Smite Extremist, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Remove Disease, 1/week
16			Commune with Nature, 3/week	Holy Sword, 1/day
17 18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 1/week
19				
20	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day Smite Extremist, 5/day Commune with Nature, 4/week	Smite Evil, 5/day

² This is not being treated as a 'Racial Substitution', since the class has 20 levels.

Class Abilities

'Incarnate' Class Abilities:

Elemental Affinity(DR310 p52) – The Incarnate gains an affinity to either Fire & Water –or– Air & Earth. Once chosen, the Incarnate cannot change his/her affinity. This choice affects the Elemental Burst, Energy Resistance, & Elemental Minion Class Features.

Detect Imbalance(DR310 p52) - Similar to Detect Undead, but detects creatures with an alignment subtype, but not the specific subtype.

Smite Extremist(DR310 p52) – Add Charisma modifier to the attack roll & +1/class level damage. Must be declared before the attack is made & if the target is not Lawful Good, Chaotic Good, Lawful Evil, or Chaotic Evil, then the smite has no effect.

<u>Elemental Burst(DR310 p52)</u> – The Incarnate is able to make a ranged touch attack (max range of 60') that does 1d4 + Charisma modifier damage of <u>both</u> of his/her Elemental Affinity energies (i.e., a total of <math>2d4 + (2 x Charisma modifier damage)). Incarnates with 'Fire & Water' affinity do Fire & Cold damage, while 'Air & Earth' affinity do Electricity & Acid damage. Usable Charisma bonus times per day.

Elemental Minion(DR310 p52) – The Incarnate can summon a Medium-sized Elemental of a type matching the Incarnate's Elemental Affinity. If not dismissed earlier, the minion remains for 1 hour per Class level. It gains abilities based as the Incarnate goes up in level based on the "Paladin's Mount" table(PH p45).
Energy Resistance(DR310 p52) – The Incarnate gains Energy Resistance 5 against Fire & Cold –or– Electricity & Acid, based on his/her Elemental Affinity.
<u>Turn Outsider(DR310 p51)</u> – Able to Turn / Destroy Outsiders as a Cleric three levels lower Turns / Destroys Undead. Usable 3 + Charisma mod. times per day.

'Non-Spellcasting Paladin' Class Abilities:

Blessed Weapon(CWarp13) - Weapons wielded by the Non-Spellcasting Paladin are treated as 'Good' for purposes of overcoming Damage Reduction.

Divine Might(CWar p13) - As a Standard Action, gain a +4 bonus to Strength, Wisdom, -or- Charisma for 1 minute per Class level. Usable 1/day.

Tend to Mount(CWar p13) - You may use your Lay on Hand to help your Mount:

- convert 1hp of healing into 5hp for your mount;

- convert 1hp of healing into 1 point of ability damage restored
- convert 5hp of healing to remove one of the following: Blindness, Confusion, Dazed, Dazzled, Deafened, Diseased, Exhausted, Fatigued, Feebleminded, Insanity, Nauseated, Sickened, Stunned, or Poisoned.

Alternate Base Classes (continued)

Lvl	Paladin of Honor	Paladin of Freedom	Paladin of Slaughter	Paladin of Tyranny
LVI	(i.e., standard Paladin) (PH p42)	(UA p53)	(UA p54)	(UA p54)
In-Class Skills	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: CG LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Bluff, Diplomacy, Handle Animal.	Alignment: CE LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animals, Intimidate.	Alignment: LE LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Aura of Evil <i>Detect Evil</i> , at will <i>Detect Good</i> , at will Smite Evil, 1/day Smite Good, 1/day	Aura of Good Aura of Evil <i>Detect Evil</i> , at will <i>Detect Good</i> , at will Smite Evil, 1/day Smite Good, 1/day
	Divine Grace	Divine Grace	Divine Grace	Divine Grace
2	Lay on Hands	Lay on Hands	Lay on Hands Deadly Touch	Lay on Hands Deadly Touch
3	Aura of Courage Divine Health	Aura of Courage Aura of Resolve Divine Health	Aura of Courage Debilitating Aura Divine Health	Aura of Courage Aura of Despair Divine Health
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Cast spells from the <u>Paladin of Freedom</u> <u>spell list</u> Turn Undead	Cast spells from the Paladin spell list Cast spells from the <u>Paladin of</u> <u>Slaughter spell list</u> Turn Undead Rebuke Undead	Cast spells from the Paladin spell list Cast spells from the <u>Paladin of Tyranny</u> spell list Turn Undead Rebuke Undead
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Smite Good, 2/day Special Mount	Smite Evil, 2/day Smite Good, 2/day Special Mount
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week Cause Disease, 1/week	Remove Disease, 1/week Cause Disease, 1/week
7				
8	Demon Diagon 2/mark	Demons Discours 1/march	Remove Disease 2/week	Remove Disease, 2/week
9	Remove Disease, 2/week	Remove Disease, 1/week	<u>Cause Disease</u> , 2/week	<u>Cause Disease</u> , 2/week
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day Smite Good, 3/day	Smite Evil, 3/day Smite Good, 3/day
11	Demon Diagona 2/mark	Demons Discours 1/march	Demons Discuss 2/mark	Burran Diama 2/mal
12	Remove Disease, 3/week	Remove Disease, 1/week	Remove Disease, 3/week	Remove Disease, 3/week Cause Disease, 3/week
13				
14	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day
15	Remove Disease, 4/week	<i>Remove Disease</i> , 1/week	Smite EVII, 4/day Smite Good, 4/day <i>Remove Disease</i> , 4/week <u>Cause Disease</u> , 4/week	Smite Evil, 4/day Smite Good, 4/day Remove Disease, 4/week Cause Disease, 4/week
16				
17				
18	Remove Disease, 5/week	Remove Disease, 1/week	Remove Disease, 5/week Cause Disease, 5/week	Remove Disease, 5/week Cause Disease, 5/week
19				
20	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day Smite Good, 5/day	Smite Evil, 5/day Smite Good, 5/day

Class Features

'Paladin of Freedom' Class Abilities:

<u>Aura of Resolve(UA p53)</u> – The Paladin of Freedom is immune to Compulsion effects. All allies within 10' of the Paladin of Freedom gain a +4 Morale bonus on saves vs. Compulsion effects.

'Paladin of Slaughter' Class Abilities:

Debilitation Aura(UA p53) - All enemies within a 10' radius of a Paladin of Slaughter receive a -1 penalty to AC.

<u>Deadly Touch</u>(UA p54) – Able to inflict of damage through a touch attack or heal damage to Undead. A total of (Class level * Charisma modifier) hit points may be inflicted / healed each day. The target of inflicted damage receives a Will save for half damage (DC = $10 + \frac{1}{2}$ Class level + Charisma modifier). <u>Cause Disease</u>(UA p54) – *Contagion*, by touch.

'Paladin of Tyranny' Class Abilities:

Aura of Despair(UA p54) - All enemies within a 10' radius of a Paladin of Tyranny receive a -2 penalty to all Saving Throws.

<u>Deadly Touch(UA p54)</u> – Able to inflict of damage through a touch attack or heal damage to Undead. A total of (Class level * Charisma modifier) hit points may be inflicted / healed each day. The target of inflicted damage receives a Will save for half damage (DC = 10 + ½ Class level + Charisma modifier).
<u>Cause Disease(UA p54)</u> – *Contagion*, by touch.

Alternate Base Classes (continued)

Lvl	Paladin	Sentinel	Wyrmslayer
LVI	(PH p42)	(DR310 p50)	(DR332 p90)
In-Class Skills	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: NG LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion), Know(the planes), Search. Wis: Heal, Listen, Profession, Sense Motive, Spot, Survival. Cha: Diplomacy, Handle Animals.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(arcana), Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day May freely Cross-Class with Ranger if 1 st Favored Enemy is Dragons
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands <u>Resist Fiendish Lure</u>	Divine Grace Lay on Hands
3	Aura of Courage Divine Health	Aura of Courage Divine Health Celestial Fortitude	Aura of Courage Divine Health
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Cast spells from the <u>Sentinel spell list</u> Turn Undead Turn Outsider	Turn Undead Able to cast Prepared Divine spells from the Paladin spell list
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount Celestial Minion	Smite Evil, 2/day Special Mount
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week Resist Energy, 1/day
7			
8		Dispel Evil, 1/week	
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week Resist Energy, 2/day
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day
11			
12	Remove Disease, 3/week	Remove Disease, 3/week Dispel Evil, 2/week	Remove Disease, 3/week Resist Energy, 3/day
13			
14			
15	Smite Evil, 4/day Remove Disease, 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 3/week <i>Resist Energy</i> , 3/day
16		Dispel Evil, 3/week	
17			
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week Resist Energy, 5/day
19			
20	Smite Evil, 5/day	Smite Evil, 5/day Dispel Evil, 4/week	Smite Evil, 5/day

'Sentinel' Class Abilities:

Resist Fiendish Lure(DR310 p51) - The Sentinel gains a +4 Sacred bonus on saving throws against Mind-Affecting attacks of Evil Outsiders.

<u>Celestial Fortitude</u>(DR310 p51) – The Sentinel gains a +2 Sacred bonus on saving throws against the effects of Evil Outsiders & Evil Spells. If the effect or spell normally causes half or partial damage on a successful save, the effect does <u>no</u> damage on a successful save to the Sentinel.

<u>Celestial Minion</u>(DR310 p51) – The Sentinel can summon a Medium-size (or smaller) animal with the Celestial Template once per day. If not dismissed earlier, the minion remains for 1 hour per Class level. It gains abilities based as the Sentinel goes up in level based on the "Paladin's Mount" table(PH p45).

Variant Class Features

Lat	Paladin	Paladin variant,	Paladin variant,	Paladin variant,
Lvl	(PH p42)	Angel's Sight (DR349 p93)	Aura of Banishment (DR349 p93)	Aura of Sanctity (DR349 p93)
	Alignment: LG	Alignment: LG	Alignment: LG	Alignment: LG
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort
s	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10
Class Features	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield
ea	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
ss I	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
Jae	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
0	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(nobility & royalty), Know(religion).	Int: Craft, Know(nobility & royalty), Know(religion).	Int: Craft, Know(nobility & royalty), Know(religion).	Int: Craft, Know(nobility & royalty),
	Wis: Heal, Profession, Sense Motive.	Wis: Heal, Profession, Sense Motive.	Wis: Heal, Profession, Sense Motive.	Know(religion). Wis: Heal, Profession, Sense Motive.
	Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.	Cha: Diplomacy, Handle Animal.
	Aura of Good	Aura of Good	Aura of Good	Aura of Good
1	Detect Evil, at will	Detect Evil, at will	Detect Evil, at will	Detect Evil, at will
	Smite Evil, 1/day	Smite Evil, 1/day	Smite Evil, 1/day	Smite Evil, 1/day
2	Divine Grace	Divine Grace	Divine Grace	Divine Grace
2	Lay on Hands	Lay on Hands	Lay on Hands	Lay on Hands
	Aura of Courage	Courage Aura of Courage		Aura of Courage
3	Divine Health	Divine Health	Divine Health	Divine Health
		Gain Darkvision 60' & Low-light Vision		
	Cast spells from the Paladin spell list Cast spells from the Paladin spell list		Cast spells from the Paladin spell list	Cast spells from the Paladin spell list
4	Turn Undead	Turn Undead	Turn Undead	Turn Undead Aura of Sanctity
	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day
5	Special Mount	Special Mount	Special Mount	Special Mount
	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week
6			Aura of Banishment	
6			+2 bonus on Intimidate checks vs. Evil	
			Outsiders	
7				
8				
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day
11				
12	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week
13				
14				
15	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day
	Remove Disease, 4/week	Remove Disease, 4/week	Remove Disease, 4/week	Remove Disease, 4/week
16				
17				
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week
19				
20	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day

Paladin, Aura of Banishment variant class abilities

<u>Aura of Banishment</u> – Within a 30' radius Emanation around you, the following applies:

1. No Evil Outsider with fewer HD than your Paladin level may be summoned;

2 An Evil Outsider with fewer HD than your Paladin level may not use Summoning or Teleporting effects.

Paladin, Aura of Sanctity variant class abilities

<u>Aura of Sanctity</u> – Choose one of the following: Compulsion effects (including Possession), Death effects, or Petrification. You are immune to the chosen effect and your allies within your Aura of Courage gain a +4 bonus on saves against the chosen effect.

Variant Class Features (continued)

т 1	Paladin	Paladin variant,	Paladin variant,	Paladin variant,	
Lvl	(PH p42)	Charging Smite (PH2 p53)	Gaze of Truth (DR349 p93)	Hunter of Fiends (DR349 p93)	
Class Features	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Conechtration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Conechtration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Conechtration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Knew(nobility & royalty), Know(religion), Know(religion), Wis: Heal, Profession, Sense Motive, Survival. Cha: Diplomacy, Handle Animal.	
1	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day <u>Gaze of Truth</u>	Aura of Good Detect Evil, at will Smite Evil, 1/day Feat: Track Hunter of Fiends	
2	Divine Grace Lay on Hands				
3	Aura of Courage Divine Health				
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Add <i>Detect Evil</i> to the 1 st level spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead	
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount Charging Smite	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	
7					
8					
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	
11					
12	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	
13					
14					
15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Remove Disease, 4/week	
16					
17					
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	
19					
20	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	

Paladin, Charging Smite variant class abilities

Charging Smite – if you use your Smite Evil ability at the end of a Charge action, you do +(2 x Paladin level) damage.

Paladin, Hunter of Fiends variant class abilities

Hunter of Fiends - Gain Favored Enemy (Evil Outsiders) as the Ranger class ability, except the bonus is ½ Paladin level (min +1).

Paladin, Aura of Sanctity variant class abilities

Gaze of Truth – Discern Lies, usable (1 + Charisma modifier) times per day. DC is Charisma-based. If the save is successful, that creature may not be targeted again for 24 hours.

Variant Class Features (continued)

Lvl	Paladin (PH p42)	Paladin variant, Power of Self (DR347 p91)	Paladin variant, Smiting Arrow (DR349 p93)	Paladin variant, Sword of Celestia (DR349 p93)
res	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield	Power of Self (DR347 p91) Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield	Smitting Arrow (DR349 p93) Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield	Sword of Celestia (DR349 p93) Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield
Class Features	 Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal. 	 Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal. 	Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day You may use Smite Evil with a ranged attack within 30'	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Lay on Hands
3	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead Bonus Fighter Feat	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount Sword of Celestia, +1
6 7	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week
8		Bonus Fighter Feat		
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day <u>Sword of Celestia</u> , +2
11				
12	Remove Disease, 3/week	Remove Disease, 3/week Bonus Fighter Feat	Remove Disease, 3/week	Remove Disease, 3/week
13				
14	Curity Fault 4/days	Switz Fail 4/day	Switz Fail 4/day	Queita Paul Aldan
15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Remove Disease, 4/week Sword of Celestia, +2 Holy
16		Bonus Fighter Feat		
17				
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week
19				
20	Smite Evil, 5/day	Smite Evil, 5/day Bonus Fighter Feat	Smite Evil, 5/day	Smite Evil, 5/day Sword of Celestia, +2 Holy Lawful

Paladin, Sword of Celestia variant class abilities

<u>Sword of Celestia</u>, +N – Gain a Celestial-forged weapon (does <u>not</u> need to be a sword) of great beauty. You may summon or dismiss the weapon as a Free Action. You may summon your weapon (1 + Wisdom modifier) times per day (min 1). You must give an oath to never sell or loan your weapon to <u>anyone</u>. You may upgrade the weapon as if you had <u>Feat: Craft Magic Arms and Armor</u> (still costs gold & XP). If damaged, the weapon may be repaired with normal healing spells. If destroyed, you must wait 1 year + 1 day to have a new one forged.

Racial Substitutions

	Paladin	Elf Paladin –	Elf Paladin –	Elf Paladin –	Elf Paladin –
Lvl		1 st level substitution	3 rd level substitution	5 th level substitution	all level substitutions
	(PH p46)	(RotW p155)	(RotW p155)	(RotW p155)	(RotW p155)
Class Features	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion).	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion).	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion).	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion).	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion).
	Wis: Heal, Profession, Sense Motive.Cha: Diplomacy, Handle Animal.	Wis: Heal, Profession, Sense Motive, Survival.Cha: Diplomacy, Handle Animal.	Wis: Heal, Profession, Sense Motive, Survival.Cha: Diplomacy, Handle Animal.	Wis: Heal, Profession, Sense Motive, Survival.Cha: Diplomacy, Handle Animal.	Wis: Heal, Profession, Sense Motive, Survival.Cha: Diplomacy, Handle Animal.
1	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day Ranged Smite Evil, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day Ranged Smite Evil, 1/day
2	Divine Grace Lay on Hands				
3	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Aura of Freedom Divine Health	Aura of Courage Divine Health	Aura of Courage Aura of Freedom Divine Health
4	Cast spells from the Paladin spell list Turn Undead				
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Ranged Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount Unicorn Mount	Smite Evil, 2/day Ranged Smite Evil, 2/day Special Mount Unicorn Mount
6	Remove Disease, 1/week				
7					
8					
9	Remove Disease, 2/week				
10	Smite Evil, 3/day	Smite Evil, 3/day Ranged Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day Ranged Smite Evil, 3/day
11					
12	Remove Disease, 3/week				
13					
14					
15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <u>Ranged Smite Evil</u> , 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil, 4/day Ranged Smite Evil, 4/day Remove Disease, 4/week
16					
17					
18	Remove Disease, 5/week				
19					
20	Smite Evil, 5/day	Smite Evil, 5/day <u>Ranged Smite Evil,</u> 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day Ranged Smite Evil, 5/day

Elf Paladin Class Abilities

Ranged Smite Evil, N/day

You may use the normal Paladin class ability 'Smite Evil' only with a straight bow on a target within 30'.

Aura of Freedom

All allies within 30' gain a +4 Morale bonus on saves vs. Enchantment effects as long as the Elf Paladin is conscious.

Unicorn Mount

The Elf Paladin (of either gender) gains a Unicorn as its Special Mount. It gains Special Mount abilities as if the Elf Paladin were 6 levels lower that he/she actually is.

	Paladin	Half-Orc Paladin –	Half-Orc Paladin –	Half-Orc Paladin –	Half-Orc Paladin –
Lvl	1 wiwum	1 st level substitution	3 rd level substitution	6 th level substitution	all level substitutions
	(PH p46)	(RoD p160)	(RoD p160)	(RoD p160)	(RoD p160)
	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium,	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d12 d10 Armor: Light, Medium,	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium,	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium,	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d12 Armor: Light, Medium,
Class Features	Hindi Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle	Hindi: Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle	Hindi: Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomaey, Handle	Hildi: Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle	 Arinor. Light, itedam, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle
	Animal.	Animals, Intimidate.	Animals, Intimidate.	Animals, Intimidate.	Animals, Intimidate.
1	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day <u>Righteous Fury</u> , +2, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day Righteous Fury, +2, 1/day
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Lay on Hands
3	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health <u>Aura of Awe</u>	Aura of Courage Divine Health	Aura of Courage Divine Health <u>Aura of Awe</u>
4	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead <u>Righteous Fury</u> , +3, 1/day	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead	Cast spells from the Paladin spell list Turn Undead <u>Righteous Fury</u> , +3, 1/day
5	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Righteous Fury, +3, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Righteous Fury, +3, 2/day Special Mount
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week Remove Fatigue, 1/week	Remove Disease, 1/week Remove Fatigue, 1/week
7					
8		Righteous Fury, +4, 2/day			Righteous Fury, +4, 2/day
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week Remove Fatigue, 2/week	Remove Disease, 2/week Remove Fatigue, 2/week
10	Smite Evil, 3/day	Smite Evil, 3/day <u>Righteous Fury</u> , +4, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day Righteous Fury, +4, 3/day
11					
12	Remove Disease, 3/week	<i>Remove Disease</i> , 3/week <u>Righteous Fury</u> , +5, 3/day	Remove Disease, 3/week	Remove Disease, 3/week Remove Fatigue, 3/week	Remove Disease, 3/week Remove Fatigue, 3/week Righteous Fury, +5, 3/day
13					
14					
15	Smite Evil, 4/day Remove Disease, 4/week	Smite Evil, 4/day Righteous Fury, +5, 4/day Remove Disease, 4/week	Smite Evil, 4/day Remove Disease, 4/week	Smite Evil, 4/day <i>Remove Disease</i> , 4/week <u>Remove Fatigue</u> , 4/week	Smite Evil, 4/day Righteous Fury, +5, 4/day Remove Disease, 4/week Remove Fatigue, 4/week
16		Righteous Fury, +6, 4/day			Righteous Fury, +6, 4/day
17					
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week Remove Fatigue, 5/week	Remove Disease, 5/week Remove Fatigue, 5/week
19				Kentove Faugue, J/WCCK	Kentove Faugue, J/week
20	Smite Evil, 5/day	Smite Evil, 5/day Righteous Fury, +7, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day Righteous Fury, +7, 5/day

Half-Orc Paladin Class Abilities

Righteous Fury, +N

As a Free Action, a Half-Orc Paladin may enter a 'Righteous Fury', which grants a +N Morale bonus on melee weapon damage for (1 + Charisma modifier) rounds (minimum 1 round). Aura of Awe

The Half-Orc Paladin becomes immune to all Fear effects. In addition, Evil creatures within 10' take a -2 penalty on saves vs. Fear effects & checks to resist Intimidation attempts.

Remove Fatigue

The Half-Orc Paladin can remove the Fatigued condition from all allies within a 30' Burst centered on the himself/herself.

	Paladin	Warforged Paladin –	Warforged Paladin –	Warforged Paladin –	Warforged Paladin -
Lvl	(PH p42)	1 st level substitution (RoE p130)	2 nd level substitution (RoE p130)	3 rd level substitution (RoE p130)	all level substitutions (RoE p130)
Class Features	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animal.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animals.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animals.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animals.	Alignment: LG Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy, Shield Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Con: Concentration. Int: Craft, Know(nobility & royalty), Know(religion). Wis: Heal, Profession, Sense Motive. Cha: Diplomacy, Handle Animals.
1	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil or Construct, 1/day	Aura of Good <i>Detect Evil</i> , at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil, 1/day	Aura of Good Detect Evil, at will Smite Evil or Construct, 1/day
2	Divine Grace Lay on Hands	Divine Grace Lay on Hands	Divine Grace Durable Will Lay on Hands Repair Damage	Divine Grace Lay on Hands	Divine Grace Durable Will Lay on Hands Repair Damage
3	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health Immunity to Stunning	Aura of Courage Divine Health Immunity to Stunning
4	Turn Undead Able to cast Prepared Divine spells from the Paladin spell list	Turn Undead Able to cast Prepared Divine spells from the Paladin spell list	Turn Undead Able to cast Prepared Divine spells from the Paladin spell list	Turn Undead Able to cast Prepared Divine spells from the Paladin spell list	Turn Undead Able to cast Prepared Divine spells from the Paladin spell list
5	Smite Evil, 2/day Special Mount	Smite Evil or Construct, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil, 2/day Special Mount	Smite Evil or Construct, 2/day Special Mount
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week
7					
8					
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week
10 11	Smite Evil, 3/day	Smite Evil or Construct, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil or Construct, 3/day
11	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week
12	,	· · · ·	· · ·	· · · · ·	,
13					
15	Smite Evil, 4/day <i>Remove Disease</i> , 4/week	Smite Evil or Construct, 4/day Remove Disease, 4/week	Smite Evil, 4/day Remove Disease, 4/week	Smite Evil, 4/day Remove Disease, 4/week	Smite Evil or Construct, 4/day Remove Disease, 4/week
16					
17					
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week
19					
20	Smite Evil, 5/day	Smite Evil or Construct, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil or Construct, 5/day

Warforged Paladin Class Abilities:

<u>Smite Construct</u> – This ability works just like 'Smite Evil', except the Construct can be of any alignment. <u>Durable Will</u> – Add your Constitution modifier (if any) to all Will saving throws. <u>Repair Damage</u> – You can repair (Constitution modifier * Paladin level) hit-points of damage to any Living Construct (including yourself) each day, broken up however you wish. You can also use this ability to heal living creatures, though it takes 2 point from the pool to heal 1 hit-point.

Immunity to Stunning - You cannot be Stunned.

Astrological Substitutions

	Paladin	Paladin of Light –	Paladin of Light –	Paladin of Light –	Paladin of Light –
Lvl		1 st level substitution	2 nd level substitution	6 th level substitution	all level substitutions
	(PH p46)	(DR340 p47)	(DR340 p47)	(DR340 p47)	(DR340 p47)
	Alignment: LG	Alignment: LG	Alignment: LG	Alignment: LG	Alignment: LG
	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort
	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10
	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield	Armor: Light, Medium, Heavy, Shield
Class Features	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
itu	• • •				
Fee	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
ss]	Dex: Ride. Con: Concentration.	Dex: Ride. Con: Concentration.	Dex: Ride. Con: Concentration.	Dex: Ride. Con: Concentration.	Dex: Ride. Con: Concentration.
Jas	Int: Craft, Know(nobility &	Int: Craft, Know(nobility &	Int: Craft, Know(nobility &	Int: Craft, Know(nobility &	Int: Craft, Know(nobility &
0	royalty),	royalty),	royalty),	royalty),	royalty),
	Know(religion).	Know(religion).	Know(religion).	Know(religion).	Know(religion).
	Wis: Heal, Profession, Sense	Wis: Heal, Profession, Sense	Wis: Heal, Profession, Sense	Wis: Heal, Profession, Sense	Wis: Heal, Profession, Sense
	Motive.	Motive.	Motive.	Motive.	Motive.
	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle	Cha: Diplomacy, Handle
	Animal.	Animal.	Animal.	Animal.	Animal.
	Aura of Good	Aura of Good	Aura of Good	Aura of Good	Aura of Good
1	Detect Evil, at will	<i>Detect Evil</i> , at will	Detect Evil, at will	Detect Evil, at will	Detect Evil, at will
	Smite Evil, 1/day	Detect Night Creature, at will Smite Evil, 1/day	Smite Evil, 1/day	Smite Evil, 1/day	Detect Night Creature, at will Smite Evil, 1/day
	Divine Grace	Divine Grace	Divine Grace	Divine Grace	Divine Grace
2	Lay on Hands	Lay on Hands	Lay on Hands	Lay on Hands	Lay on Hands
2	Lay on Hands	Lay on Hands	Cooling Touch	Lay on Hands	Cooling Touch
	Aura of Courage	Aura of Courage	Aura of Courage	Aura of Courage	Aura of Courage
3	Divine Health	Divine Health	Divine Health	Divine Health	Divine Health
	Cast spells from the Paladin	Cast spells from the Paladin	Cast spells from the Paladin	Cast spells from the Paladin	Cast spells from the Paladin
4	spell list	spell list	spell list	spell list	spell list
	Turn Undead	Turn Undead	Turn Undead	Turn Undead	Turn Undead
5	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day
5	Special Mount	Special Mount	Special Mount	Special Mount	Special Mount
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week
				Remove Curse, 1/week	Remove Curse, 1/week
7					
8					
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week
9				Remove Curse, 2/week	Remove Curse, 2/week
10	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day
11					
12	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week
				Remove Curse, 3/week	Remove Curse, 3/week
13					
14					
	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day
15	Remove Disease, 4/week	Remove Disease, 4/week	Remove Disease, 4/week	Remove Disease, 4/week	Remove Disease, 4/week
				Remove Curse, 4/week	Remove Curse, 4/week
16					
17					
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week
				Remove Curse, 5/week	Remove Curse, 5/week
19					
20	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day

Paladin of Light Class Abilities

Cooling Touch

The Paladin of Light can grant (Charisma modifier * Class levels) points of Fire Resistance per day. These may be divided up however the Paladin of Light desires. Each application lasts 10 minutes per Class level and is applied by Touch with a Standard Action.

Astrological Substitutions (continued)

	Paladin	Solstice Knight –	Solstice Knight –	Solstice Knight –
Lvl		3 rd level substitution	5 th level substitution	all level substitutions
	(PH p46)	(DR338 p95)	(DR338 p95)	(DR338 p95)
	Alignment: LG	Alignment: LG	Alignment: LG	Alignment: LG
	Combat: Fighter Good Save: Fort			
	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10
s	Armor: Light, Medium, Heavy,			
ure	Shield	Shield	Shield	Shield
Class Features	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
SF	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
las	Dex: Ride.	Dex: Ride.	Dex: Ride.	Dex: Ride.
0	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(nobility & royalty), Know(religion).			
	Wis: Heal, Profession, Sense Motive.			
	Cha: Diplomacy, Handle Animal.			
	Aura of Good	Aura of Good	Aura of Good	Aura of Good
1	Detect Evil, at will			
1	Smite Evil, 1/day	Smite Evil, 1/day	Smite Evil, 1/day	Smite Evil, 1/day
		Blessed Radiance, 1/day		
2	Divine Grace	Divine Grace	Divine Grace	Divine Grace
	Lay on Hands	Lay on Hands	Lay on Hands	Lay on Hands Aura of Courage
3	Aura of Courage Divine Health	Aura of Courage Divine Health	Aura of Courage Divine Health	Divine Health
_	Cast spells from the Paladin spell list			
4	Turn Undead	Turn Undead	Turn Undead	Turn Undead
	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day	Smite Evil, 2/day
	Special Mount	Special Mount	Smite Evil, 1/day	Smite Evil, 1/day
5		Blessed Radiance, 2/day	Special Mount	Special Mount
5			Darkvision 30' (stacks with any racial Darkvision)	Darkvision 30' (stacks with any racial Darkvision)
			Strike of the Faithful	Strike of the Faithful
				Blessed Radiance, 1/day
6	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week	Remove Disease, 1/week
7				
8				
9	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week	Remove Disease, 2/week
9	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day	Smite Evil, 3/day
10	Shine Evil, 5/day	Blessed Radiance, 3/day	Smite Evil, 2/day	Smite Evil, 2/day
10		, _, _,		Blessed Radiance, 2/day
11				
12	<i>Remove Disease</i> , 3/week	Remove Disease, 3/week	Remove Disease, 3/week	Remove Disease, 3/week
	···· ·································	······································		
13				
14				
	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day	Smite Evil, 4/day
15	Remove Disease, 4/week	Remove Disease, 4/week	Smite Evil, 3/day	Smite Evil, 3/day
-		Blessed Radiance, 4/day	Remove Disease, 4/week	Remove Disease, 4/week Blessed Radiance, 3/day
16				Diesseu Raulance, 3/uay
16				
17				
18	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week	Remove Disease, 5/week
19				
	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day	Smite Evil, 5/day
20		Blessed Radiance, 5/day	Smite Evil, 4/day	Smite Evil, 4/day
				Blessed Radiance, 4/day

Solstice Knight Class Abilities

Blessed Radiance, N/day

Cast *Daylight* as a Free Action. The spell is always centered on you and is cast at your Paladin level.

Strike of the Faithful

If you use 'Smite Evil' on an Undead, it takes double the standard Smite damage.

Specific Domains for Paladins

Described in (DR328 p90) In place of the ability to Turn Undead at 3rd level, a Paladin can select <u>one</u> Domain granted by his/her Patron Deity. The Paladin receives no additional spells, but gains the Special Ability listed below.

Domain	Special Ability
Death	Special Death Ward – As a Standard Action, you may grant yourself or an ally of Good alignment a bonus on saving throws vs. Death effects equal to (Paladin level -2). The bonus lasts for 1 minute and may be granted (3 + Charisma modifier) times per day.
Knowledge	Special Divine Inspiration – You may make a Bardic Knowledge check up to (1 + Charisma modifier) times per day, except your bonus on the roll is (Paladin level + Charisma modifier).
Luck	You may reroll one roll you have just made before the DM declares whether it was a success or a failure. You must take the new roll. This is an extraordinary ability.
	Know (arcana) and Spellcraft are class skills for you.
Magic	You may use Scrolls, Wands, and other Spell Completion or Spell Trigger items as if you were a Wizard of (Paladin level / 2) + your Wizard levels (if any).
Protection	Protective Ward – As a Standard Action, you may grant yourself or an ally a Resistance bonus on his/her <u>next</u> saving throws equal to (Paladin level – 2). The effect fades if not used in 1 hour. Usable once per day.
Strength	Feat of Strength – As a Free Action, you gain an Enhancement bonus to your Strength equal to (Paladin level – 2). Lasts for 1 round and is usable once per day.
War	Special True Warrior Ability – As a Free Action, you can bypass the Damage Reduction of any Evil-Aligned creature. Lasts for 1 round is usable once per day.

Ranger

Alternate Base Classes

The following are specialized types of Rangers, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Ranger must be done when the 1st level of Ranger is taken. A character can only be the member of <u>one</u> Ranger class.

Lvl	Ranger (PH p46)	Mystic Ranger (DR336 p105)	Non-Spellcasting Ranger (CWar p13)	Planar Ranger (UA p55)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Alignment: LG, NG, CG, LN, N, CN Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shields Weapons: Simple, Martial Martial (ranged only) Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search, Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(geography), Know(the planes), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal. Speak Language (Abyssal, Aquan, Auran, Celestial, Igann, Infernal, or Terran)
1	1 st Favored Enemy Creature-Type Gain <u>Feat: Track</u> Wild Empathy Spells per Day:	I ^{at} Favored Enemy Creature Type Gain Feat: Track Wild Empathy Able to cast Prepared Divine spells from the Ranger Supplemental Spell List (see page 185) Spells per Day:	1 st Favored Enemy Creature-Type Gain <u>Feat: Track</u> Wild Empathy Spells per Day:	1 st Favored Enemy Creature-Type Gain <u>Feat: Track</u> Wild Empathy, at no penalty with Magical Beasts with Celestial or Fiendish templates, but a –4 penalty with Animals
	Ist 2 rd 3 rd 4 th - - - - Combat Style - - -	0 th 1 st 2 nd 3 rd 4 th 5 th 2 - - - - - Combat Style	Ist 2 nd 3 rd 4 th - - - - Combat Style - - -	Ist 2gn 3rd 4 th - - - - Combat Style - - -
2	Spells – – – –	1 st Favored Enemy Creature-Type	Spells – – – –	Spells – – – –
3	Gain Feat: Endurance	Gain Feat: Endurance Combat Style	Gain <u>Feat: Endurance</u>	Gain Feat: Endurance
4	Spells - - - Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List - -	2 2	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Spells - - - Animal Companion, may have the Celestial or Fiendish template - - - Able to cast Prepared Divine spells from the Ranger Spell List, but Magical Beasts with Celestial or Fiendish templates count as Animals - - -
5	Spells 0 - - 2 nd Favored Enemy Creature-Type	3 2 1 – – – – 2 nd Favored Enemy Creature Type	Spells - - - 2 nd Favored Enemy Creature-Type - - -	Spells 0 - - 2 nd Favored Enemy Creature-Type - - -
6	Spells 0 – – – Improved Combat Style Spells 1 – – –	3 2 2 - - - Improved Combat Style - - - - 3 3 2 1 - -	Spells - - - Improved Combat Style +10' movement when not in Heavy Armor or Heavily Encumbered Spells - -	Spells 0 – – – Improved Combat Style Spells 1 – – –
7	Woodland Stride	Woodland Stride Improved Combat Style 3 3 2 2	Woodland Stride	Woodland Stride
8	Swift Tracker	3 3 2 2 - - Swift Tracker 2nd Favored Enemy Creature-Type 4 3 3 2 1 -	Spells – – – – Swift Tracker Spells – – – –	Spells 1 – – – Swift Tracker Spells 1 0 – –
9	Spells 1 0 - - Evasion	4 3 3 2 1 – Evasion 4 4 3 2 2 –	Evasion Spells – – – –	Spells 1 0 - - Evasion Spells 1 0 - -
10	3 rd Favored Enemy Creature-Type	3 rd Favored Enemy Creature-Type	3 rd Favored Enemy Creature-Type	3 rd Favored Enemy Creature-Type
11	Spells 1 1 – – Combat Style Mastery	4 4 3 3 2 1 Combat Style Mastery	Spells - - - Combat Style Mastery As a Standard Action, gain a +4 bonus to Constitution, Dexterity, -or-Wisdom for 1 minute per Class level. Usable 1/day.	Spells 1 1 – – Combat Style Mastery
	Spells 1 1 0 -	4 4 4 3 2 2	Spells – – – –	Spells 1 1 0 -

Lvl	Ranger (PH p46)	Mystic Ranger (DR336 p105)	Non-Spellcasting Ranger (CWar p13)	Planar Ranger (UA p55)
12		Combat Style Mastery		
	Spells 1 1 1 -	4 4 4 3 3 2	Spells – – – –	Spells 1 1 1 -
13	Camouflage	Camouflage	Camouflage Neutralize Poison –or– Remove Disease, 1/day.	Camouflage
	Spells 1 1 1 -	5 4 4 4 3 3	Spells – – – –	Spells 1 1 1 –
14	Spells 2 1 1 0	3 rd Favored Enemy Creature-Type 5 4 4 4 3 3	Spells – – – –	Spells 2 1 1 0
15	4 th Favored Enemy Creature-Type	4 th Favored Enemy Creature-Type	4 th Favored Enemy Creature-Type	4 th Favored Enemy Creature-Type
15	Spells 2 1 1 1	5 5 4 4 4 3	Spells – – – –	Spells 2 1 1 1
16	Spells 2 2 1 1	5 5 5 4 4 3	Freedom of Movement (self only), 1/day Spells – – – – –	Spells 2 2 1 1
17	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight
1/	Spells 2 2 2 1	5 5 5 4 4 4	Spells – – – –	Spells 2 2 2 1
18	Spells 3 2 2 1	5 5 5 4 4 4	Spells – – – –	Spells 3 2 2 1
19	Spells 3 3 3 2	5 5 5 4 4 4	Spells – – – –	Spells 3 3 3 2
20	5 th Favored Enemy Creature-Type	5 th Favored Enemy Creature Type 4 th Favored Enemy Creature-Type	5 th Favored Enemy Creature-Type	5 th Favored Enemy Creature-Type
	Spells 3 3 3 3	5 5 5 4 4 4	Spells – – – –	Spells 3 3 3 3

Alternate Base Classes (continued)

Lvl	Ranger (PH p46)	Urban Ranger (DR310 p59) (UA p55)	Wild Defender (DR324 p95)
	Alignment: any	Alignment: any	Alignment: any
Class Features	Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot,	Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(local), Know(nature), Search. Wis: Heal, Listen, Profession, Sense	Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search.
	Survival. Cha: Handle Animal.	Motive, Spot, Survival. Cha: Gather Info., Handle Animal.	Survival. Cha: Handle Animal.
1	1 st Favored Enemy Creature-Type Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Creature Type 1 st Favored Enemy Organization Gain Feat: Track Gain <u>Feat: Urban Tracking</u> Wild Empathy, at ½ Class level	I st Favored Enemy Creature Type Gain Feat: Track Wild Empathy Able to cast Prepared Divine spells from the Ranger Spell List Nature Lore: +2 on Survival & Know(nature) checks. Smite (evil), 1/day.
2	Combat Style	Combat Style	Combat Style Woodland Stride
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance Trackless Step
4	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion, no larger than Medium size Able to cast Prepared Divine spells from the Ranger Spell List Urban Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List Resist Nature's Lure
5	2 nd Favored Enemy Creature-Type	2 nd Favored Enemy Creature Type 2 nd Favored Enemy Organization	2 nd -Favored Enemy Creature Type Smite (evil), 2/day.
6	Improved Combat Style	Improved Combat Style	Improved Combat Style Rebuke Nature (animals only)
7	Woodland Stride	Woodland Stride	Woodland Stride
8	Swift Tracker	Swift Tracker May make a Urban Tracking check every 30 minutes without a -5 penalty	Swift Tracker Rebuke Nature (vermin & animals)
9	Evasion	Evasion	Evasion
10	3 rd Favored Enemy Creature-Type	3 rd Favored Enemy Creature Type 3 rd Favored Enemy Organization	3 rd Favored Enemy Creature Type Smite (evil), 3/day.
11	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery Evasion
12			Rebuke Nature (plants, vermin, & animals)
13	Camouflage	Camouflage	Camouflage
14			Rebuke Nature (fey, plants, vermin, & animals)
15	4 th Favored Enemy Creature-Type	4 th Favored Enemy Creature Type 4 th Favored Enemy Organization	4 th Favored Enemy Creature Type Smite (evil), 4/day.
16			
17	Hide in Plain Sight	Hide in Plain Sight, usable in any terrain (including urban)	Hide in Plain Sight
18			Rebuke Nature (oozes, fey, plants, vermin, & animals)
19			
20	5 th Favored Enemy Creature-Type	5 th Favored Enemy Creature Type 5 th Favored Enemy Organization	 5th Favored Enemy Creature Type Smite (evil), 5/day. Rebuke Nature (elementals, oozes, fey, plants, vermin, & animals)

Variant Class Features

Lvl	Ranger (PH p46)	Ranger variant, Distracting Attack (PH2 p55)	Ranger variant, Solitary Hunter (DR347 p91)
<u> </u>	· · · ·	j	
	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter
	Good Save: Fort	Good Save: Fort	Good Save: Fort
	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8
	Armor: Light, Shield	Armor: Light, Shield	Armor: Light, Shield
s	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
Class Features	Skill Points: 6	Skill Points: 6	Skill Points: 6
catı	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
F.	Dex: Hide, Move Silently, Ride,	Dex: Hide, Move Silently, Ride,	Dex: Hide, Move Silently, Ride,
ass	Use Rope.	Use Rope.	Use Rope.
C	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(dungeoneering),	Int: Craft, Know(dungeoneering),	Int: Craft, Know(dungeoneering),
	Know(geography), Know(nature), Search.	Know(geography), Know(nature), Search.	Know(geography), Know(nature), Search.
	Wis: Heal, Listen, Profession, Spot,	Wis: Heal, Listen, Profession, Spot,	Wis: Heal, Listen, Profession, Spot,
	Survival.	Survival.	Survival.
L	Cha: Handle Animal.	Cha: Handle Animal.	Cha: Handle Animal.
	1 st Favored Enemy Creature-Type	1 st Favored Enemy Creature-Type	1 st Favored Enemy Creature-Type
1	Gain <u>Feat: Track</u> Wild Empathy	Gain <u>Feat: Track</u> Wild Empathy	Solitary Hunting
	wild Empainy	wild Empainy	Gain <u>Feat: Track</u> Wild Empathy
	Spells per Day:	Spells per Day:	Spells per Day:
	1 st 2 nd 3 rd 4 th	1 st 2 nd 3 rd 4 th	1^{st} 2^{nd} 3^{rd} 4^{th}
	Combat Style	Combat Style	Combat Style
2	Spells – – – –	Spells – – – –	Spells – – – –
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance
	Spells – – – –	Spells – – –	Spells – – – –
	Animal Companion Able to cast Prepared Divine spells from	Animal Companion Able to cast Prepared Divine spells from	Animal Companion Able to cast Prepared Divine spells from
4	the Ranger Spell List	the Ranger Spell List	the Ranger Spell List
	C .	Distracting Attack	
	Spells 0	Spells 0	Spells 0
5	2 nd Favored Enemy Creature-Type	2 nd Favored Enemy Creature-Type	2 nd Favored Enemy Creature-Type
5	Spells 0 – – –	Spells 0 – – –	Spells 0 – – –
6	Improved Combat Style	Improved Combat Style	Improved Combat Style
0	Spells 1 – – –	Spells 1 – – –	Spells 1 – – –
7	Woodland Stride Spells 1 – – –	Woodland Stride Spells 1 – – –	Woodland Stride Spells 1 – – –
0	Swift Tracker	Swift Tracker	Swift Tracker
8	Spells 1 0	Spells 1 0	Spells 1 0
9	Evasion	Evasion	Evasion
Ļ	Spells 1 0	Spells 1 0	Spells 1 0 – –
10	3 rd Favored Enemy Creature-Type Spells 1 1 – –	3 rd Favored Enemy Creature-Type Spells 1 1 – –	3 rd Favored Enemy Creature-Type Spells 1 1 – –
1.1	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery
11	Spells 1 1 0 -	Spells 1 1 0 -	Spells 1 1 0 -
12	Spells 1 1 1 –	Spells 1 1 1 –	Spells 1 1 1 –
13	Camouflage	Camouflage	Camouflage
	Spells 1 1 1 -	Spells 1 1 1 -	Spells 1 1 1 –
14	Spells 2 1 1 0	Spells 2 1 1 0	Spells 2 1 1 0
15	4 th Favored Enemy Creature-Type	4 th Favored Enemy Creature-Type	4 th Favored Enemy Creature-Type
-	Spells 2 1 1 1	Spells 2 1 1 1	Spells 2 1 1 1
16	Spells 2 2 1 1	Spells 2 2 1 1	Spells 2 2 1 1
17	Hide in Plain Sight Spells 2 2 2 1	Hide in Plain Sight Spells 2 2 2 1	Hide in Plain Sight Spells 2 2 2 1
18	Spells 2 2 2 1 Spells 3 2 2 1	Spells 2 2 2 1 Spells 3 2 2 1	Spells 2 2 2 1 Spells 3 2 2 1
19		-	
	Spells 3 3 2 5 th Favored Enemy Creature-Type		Spells 3 3 2 5 th Favored Enemy Creature-Type
20	S th Favored Enemy Creature-Type Spells 3 3 3 3	5 th Favored Enemy Creature-Type Spells 3 3 3 3	S ^m Favored Enemy Creature-Type Spells 3 3 3 3
-	•	•	- -

February 28, 2007

Class Abilities

Distracting Attack – When you hit an enemy with a melee or ranged weapon attack, the enemy is considered Flanked by you for the purpose of adjudicating your allies' attacks. This allows you to grant a Rogue his/her Sneak Attack with a ranged attack or a Spring Attack. The effect lasts until one of your allies attacks or the start of your next turn. Does not affect creatures that cannot be Flanked.

Solitary Hunting - Your 'Favored Enemy' bonus applies to your attack rolls against that enemy.

Racial Substitution

	Ranger	Elf Ranger –	Elf Ranger –	Elf Ranger –	Elf Ranger –
Lvl		1 st level substitution	4 th level substitution	10 th level substitution	all level substitutions
	(PH p46)	(RotW p155)	(RotW p155)	(RotW p155)	(RotW p155)
s	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d6 d8 Armor: Light, Shield Weapons: Simple, Martial	Alignment:anyCombat:FighterGood Save:FortHit-Die:d6d8Armor:Light, ShieldWeapons:Simple, Martial	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d6 d8 Armor: Light, Shield Weapons: Simple, Martial	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d6 d8 Armor: Light, Shield Weapons: Simple, Martial
Class Features	Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search.	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search.	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search.	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search.	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search.
	Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.
1	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	<mark>Ist Favored Enemy</mark> <u>Ist Elf Favored Enemy</u> Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy 1 st Elf Favored Enemy Gain Feat: Track Wild Empathy
2	Combat Style	Combat Style	Combat Style	Combat Style	Combat Style
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance
4	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Elven Hound Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Elven Hound Companion Able to cast Prepared Divine spells from the Ranger Spell List
5	2 nd Favored Enemy	2 nd Favored Enemy 2 nd Elf Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy 2 nd Elf Favored Enemy
6	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style
7	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
8	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker
9	Evasion	Evasion	Evasion	Evasion	Evasion
10	3 rd Favored Enemy	3 rd Favored Enemy 3 rd Elf Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy Strongheart Slayer	3 rd Favored Enemy Strongheart Slayer
11	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery
12					
13	Camouflage	Camouflage	Camouflage	Camouflage	Camouflage
14					
15	4 th Favored Enemy	4 th Favored Enemy 4 th Elf Favored Enemy	4 th Favored Enemy	4 th Favored Enemy 3 rd Favored Enemy	4 th Favored Enemy 3 rd Elf Favored Enemy
16					
17	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight
18					
19					
20	5 th Favored Enemy	5 th Favored Enemy 5 th Elf Favored Enemy	5 th Favored Enemy	5 th -Favored Enemy 4 th Favored Enemy	5 th Favored Enemy 4 th Elf Favored Enemy

Elf Ranger Class Abilities

Elf Favored Enemy

As the Ranger Class Ability 'Favored Enemy', except that if you choose Humanoid (orc), Undead, or "Servants of Lolth" (i.e., Drow, Driders, & Monstrous Spiders) as your Favored Enemy, the bonus is +3 (instead of +2).

Elven Hound Companion

Gain an Elven Hound(RotW p189) as your Animal Companion. For purposes of your skills, class abilities, & spells, treat it as an Animal (instead of a Magical Beast).

Strongheart Slayer

Gain a +4 Morale bonus on Will save vs. spell & spell-like abilities of Drow & Driders –and– a +4 Morale bonus on Fortitude save vs. the Poison of Monstrous Spiders.

	Ranger	Gnome Ranger –	Gnome Ranger –	Gnome Ranger –	Gnome Ranger –
Lvl	Ranger	1 st level substitution	4^{th} level substitution	8 th level substitution	all level substitutions
	(PH p46)	(RoS p149)	(RoS p149)	(RoS p149)	(RoS p149)
Class Features	(PH p46) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival.	(RoS p149) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival.	(RoS p149) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival.	(RoS p149) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival.	(RoS p149) Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(geography), Know(sten, Profession, Spot, Survival.
	Cha: Handle Animal.	Cha: Handle Animal.	Cha: Handle Animal.	Cha: Handle Animal.	Cha: Handle Animal.
1	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy 1 st Gnome Favored Enemy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy 1 st Gnome Favored Enemy
2	Combat Style	Combat Style	Combat Style	Combat Style	Combat Style
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance
4	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List Burrowing Animal Companion	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List Burrowing Animal Companion
5	2 nd Favored Enemy	2 nd Favored Enemy 2 nd Gnome Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy 2 nd Gnome Favored Enemy
6	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style
7	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
8	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker Gnome Ranger Spells	Swift Tracker Gnome Ranger Spells
9	Evasion	Evasion	Evasion	Evasion	Evasion
10	3 rd Favored Enemy	3 rd Favored Enemy 3 rd Gnome Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy 3 rd Gnome Favored Enemy
11	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery
12					
13	Camouflage	Camouflage	Camouflage	Camouflage	Camouflage
14					
15	4 th Favored Enemy	4 th Favored Enemy 4 th Gnome Favored Enemy	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy 4 th Gnome Favored Enemy
16					
17	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight
18					
19					
20	5 th Favored Enemy	5 th Favored Enemy 5 th Gnome Favored Enemy	5 th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy 5 th Gnome Favored Enemy

Gnome Ranger Class Abilities

Gnome Favored Enemy

As the Ranger Class Ability 'Favored Enemy', except that if you choose Humanoid (goblinoid), Humanoid (reptilian), or Giant as your Favored Enemy, the bonus is +3 (instead of +2). Burrowing Animal Companion

If you take a Badger, a Dire Badger, a Wolverine, or any other mammal with a burrowing speed, your effective Druid level for gaining Animal Companion abilities is (Ranger level / 2) + 3 (instead of Ranger level / 2). In addition, you may use your Racial *Speak with Animals* ability to speak with your Animal Companion at will.

This ability replaces the 'Share Spells' ability Rangers normally have with their Animal Companions.

Gnome Ranger Spells

Onon.	ie Runger openio	
Your	Ranger spell list ch	anges as follows:
$\frac{Lvl}{2^{nd}}$	Add	Remove
2^{nd}	Blur	Barkskin
	Invisibility	Snare
	16. 1.	XX7. 1 XX7 11

	Misdirection	Wind Wall
4^{th}	Greater Invisibility	Commune with Nature
	Phantasmal Killer	Tree Stride

	Ubstitution (continued)	Half Elf Dangar	Half Elf Dangar	Holf Elf Dongor	Holf Elf Dongor
Lvl	Ranger	Half-Elf Ranger – 1 st level substitution	Half-Elf Ranger – 4 th level substitution	Half-Elf Ranger – 13 th level substitution	Half-Elf Ranger – all level substitutions
LVI	(PH p46)	(RoD p158)	(RoD p158)	(RoD p158)	(RoD p158)
Class Features	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeon.), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeon.), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Gather Information, Handle Animal. Speak Language. Stanguage.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeon.), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Gather Information, Handle Animal. Speak Language. Stanguage.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeon.), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Gather Information, Handle Animal. Speak Language. Speak Language.	Alignment: any Combat: Fighter Good Save: Fort Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeon.), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Gather Information, Handle Animal. Speak Language. Speak Language.
1	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain Feat: Track Wild Empathy Gain Feat: Urban Tracking	I st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	I st Favored Enemy Gain Feat: Track Wild Empathy Gain Feat: Urban Tracking
2	Combat Style	Combat Style	Combat Style	Combat Style	Combat Style
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance
4	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List, modified by the <u>Street</u> Magic list	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List, modified by the <u>Street</u> Magic list
5	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy
6	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style
7	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
8	Swift Tracker	Swift Tracker Accelerated Urban Tracking	Swift Tracker	Swift Tracker	Swift Tracker Accelerated Urban Tracking
9	Evasion	Evasion	Evasion	Evasion	Evasion
10	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy
11	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery
12					
13	Camouflage	Camouflage	Camouflage	Camouflage Skill Mastery	Camouflage Skill Mastery
14					
15	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy
16					
17	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight
18					
19					
20	5 th Favored Enemy	5th Favored Enemy	5th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy
	· ·	-	-	-	-

Half-Elf Ranger Class Abilities tbd

Accelerated Urban Tracking The Half-Elf Ranger may make accelerated Gather Information checks without the standard –5 penalty.

<u>Skill Mastery</u> Choose (3 + Intelligence modifier) skills. The Half-Elf Ranger may always "Take 10" with these skills, even if under stress.

 Street Magic

 The Half-Elf Ranger spell list changes as follows:

 Lvl
 Add

Comprehend Languages	Detect Animals or Plants
Detect Secret Doors	Detect Snares and Pits
Message	Entangle
0	Summon Nature's Ally I
Detect Thoughts	Snare
Tongues	Speak with Plants
	Summon Nature's Ally II
Phantom Steed	Command Plants
	Diminish Plants
	Summon Nature's Ally III
Dimension Door	Commune with Nature
	Summon Nature's Ally IV
	Tree Stride

	Ranger	Shifter Ranger –	Shifter Ranger –	Shifter Ranger –	Shifter Ranger –
Lvl		1 st level substitution	4 th level substitution	9 th level substitution	all level substitutions
	(PH p46)	(RoE p128)	(RoE p128)	(RoE p128)	(RoE p128)
	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter
	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort	Good Save: Fort
	Hit-Die: d8 Armor: Light, Shield	Hit-Die: d8 Armor: Light, Shield	Hit-Die: d8 Armor: Light, Shield	Hit-Die: d8 Armor: Light, Shield	Hit-Die: d8 Armor: Light, Shield
	Weapons: Simple, Martial	Armor: Light, Shield Weapons: Simple, Martial	Armor: Light, Shield Weapons: Simple, Martial	Armor: Light, Shield Weapons: Simple, Martial	Armor: Light, Shield Weapons: Simple, Martial
es	Skill Points: 6	Skill Points: 6	Skill Points: 6	Skill Points: 6	Skill Points: 6
ıtur	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
Fee	Dex: Hide, Move Silently, Ride, Use Rope.	Dex: Balance, Hide, Move Silently, Ride,	Dex: Balance, Hide, Move Silently, Ride,	Dex: Balance, Hide, Move Silently, Ride,	Dex: Balance, Hide, Move Silently, Ride,
Class Features	Con: Concentration.	Use Rope.	Use Rope.	Use Rope.	Use Rope.
CI	Int: Craft,	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Know(dungeoneering), Know(geography),	Int: Craft, Know(dungeoneering),	Int: Craft, Know(dungeoneering),	Int: Craft, Know(dungeoneering),	Int: Craft, Know(dungeoneering),
	Know(nature), Search.	Know(geography), Know(nature), Search.	Know(geography), Know(nature), Search.	Know(geography), Know(nature), Search.	Know(geography), Know(nature), Search.
	Wis: Heal, Listen, Profession, Spot, Survival.	Wis: Heal, Listen, Profession,	Wis: Heal, Listen, Profession,	Wis: Heal, Listen, Profession,	Wis: Heal, Listen, Profession,
	Cha: Handle Animal.	Spot, Survival.	Spot, Survival.	Spot, Survival.	Spot, Survival.
	1 st Favored Enemy	Cha: Handle Animal. 1 st Favored Enemy	Cha: Handle Animal. 1 st Favored Enemy	Cha: Handle Animal. 1 st Favored Enemy	Cha: Handle Animal. 1 st Favored Enemy
	Gain Feat: Track	Gain Feat: Track	Gain Feat: Track	Gain Feat: Track	Gain Feat: Track
1	Wild Empathy	Wild Empathy based on Wisdom modifier instead of	Wild Empathy	Wild Empathy	Wild Empathy based on Wisdom modifier instead of
		Charisma modifier			Charisma modifier
2	Combat Style	Combat Style	Combat Style	Combat Style	Combat Style
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance
	Animal Companion Able to cast Prepared Divine	Animal Companion Able to cast Prepared Divine	Animal Companion, but cannot Share Spells	Animal Companion Able to cast Prepared Divine	Animal Companion, but cannot Share Spells
4	spells from the Ranger Spell	spells from the Ranger Spell	Share Shifting	spells from the Ranger Spell	Share Shifting
	List	List	Able to cast Prepared Divine spells from the Ranger Spell	List	Able to cast Prepared Divine spells from the Ranger Spell
			List		List
5	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy
6	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style	Improved Combat Style
7	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
8	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker
9	Evasion	Evasion	Evasion	Enhanced Shifting	Enhanced Shifting
10	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy
11	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery	Combat Style Mastery
12					
13	Camouflage	Camouflage	Camouflage	Camouflage	Camouflage
14					
15	4 th Favored Enemy	4th Favored Enemy	4th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy
16					
17	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight
18					
19	cth p l p	cth p i p	cth p i p	eth parts and parts	sth p i p
20	5 th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy

Shifter Ranger Class Abilities

Share Shifting

If your Animal Companion is adjacent to you when you Shift, it gains all the benefits that you do (including those caused by your Shifter feats). The Animal Companion does not need to stay next to you to retain the benefits, but they end when your Shifting ends, when you go unconscious, etc.

Your Animal Companion does not gain Natural Weapons, but if a Natural Weapon you gain matches your Animal Companion's attack, it receives a damage bonus of +1 for each of your four Ranger levels.

Enhanced Shifting

When you Shift, receive the following bonus:

Strength-based (Gorebrute, Longtooth, Razorclaw) – your Natural Weapons are treated as Adamantine for the purpose of overcoming Damage Reduction. Dexterity-based (Cliffwalk, Longstrike, Swiftwing) – gain Improved Evasion.

Constitution-based (Beasthide, Truedive, Wildhunt) - gain Fast Healing equal to (1 + number of Shifter feats). Wisdom-based (Dreamsight) - gain immunity to Enchantments.

Astrological Substitution

Lvl	Ranger	Moon-Warded Ranger – 2 nd level substitution	Moon-Warded Ranger – 6 th level substitution	Moon-Warded Ranger – 11 th level substitution	Moon-Warded Ranger – all level substitution
	(PH p46)	(DR340 p55)	(DR340 p55)	(DR340 p55)	(DR340 p55)
S	Alignment:anyCombat:FighterGood Save:FortHit-Die:d8Armor:Light, ShieldWeapons:Simple, Martial	Alignment:anyCombat:FighterGood Save:FortHit-Die:d8Armor:Light, ShieldWeapons:Simple, Martial	Alignment:anyCombat:FighterGood Save:FortHit-Die:d8Armor:Light, ShieldWeapons:Simple, Martial	Alignment:anyCombat:FighterGood Save:FortHit-Die:d8Armor:Light, ShieldWeapons:Simple, Martial	Alignment:anyCombat:FighterGood Save:FortHit-Die:d8Armor:Light, ShieldWeapons:Simple, Martial
Class Features	Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.	Skill Points: 6 Str: Climb, Jump, Swim. Dex: Hide, Move Silently, Ride, Use Rope. Con: Concentration. Int: Craft, Know(dungeoneering), Know(geography), Know(nature), Search. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Handle Animal.
1	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy	1 st Favored Enemy Gain <u>Feat: Track</u> Wild Empathy
2	Combat Style	Combat Style Armor of the Senses	Combat Style	Combat Style	Combat Style Armor of the Senses
3	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance	Gain Feat: Endurance
4	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List	Animal Companion Able to cast Prepared Divine spells from the Ranger Spell List
5	2nd Favored Enemy	2nd Favored Enemy	2nd Favored Enemy	2 nd Favored Enemy	2 nd Favored Enemy
6	Improved Combat Style	Improved Combat Style Combat Style	Improved Combat Style Skin of the Moon	Improved Combat Style	Improved Combat Style Skin of the Moon
7	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride	Woodland Stride
8	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker	Swift Tracker
9	Evasion	Evasion	Evasion	Evasion	Evasion
10	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy	3 rd Favored Enemy
11	Combat Style Mastery	Combat Style Mastery Improved Combat Style	Combat Style Mastery Improved Combat Style	Combat Style Mastery Indomitable Mind	Combat Style Mastery Indomitable Mind
12					
13	Camouflage	Camouflage	Camouflage	Camouflage	Camouflage
14					
15	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy	4 th Favored Enemy
16	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight	Hide in Plain Sight
17	The in Flam Sign	Thue in Flain Sign	Thue in Flain Sign	Thue in Flam Sign	Thue in Flain Sign
18					
19 20	5 th Favored Enemy	5th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy	5 th Favored Enemy
20	5 Tavored Enemy	5 Tavorea Enemy	5 Tavored Enemy	5 Tavored Enemy	5 Tavored Elicity

Moon-Warded Ranger class abilities

Armor of the Senses

Add your Wisdom modifier to your AC. This bonus applies to your Touch AC and you keep this bonus even if you are Flat-Footed. The bonus is lost when you are Immobilized, Helpless, wearing Medium (or heavier) armor, or when carrying a Medium (or heavier) load.

Skin of the Moon

At night, you receive Damage Reduction 2 / —. If you are in direct moon light, your Damage Reduction improves to 3 / —. Stacks with other 'n / —' Damage Reductions (such as received from being a Barbarian).

Indomitable Mind

You are immune to harmful Mind-affecting spells & abilities.

Combat Styles for Rangers

Combat Style		Combat Style (2 nd lvl)	Improved Combat Style (6 th lvl)	Combat Style Mastery (11 th lvl)
Bear-Wrestling	(DR326 p97)	Improved Unarmed Strike	Improved Grapple	Stunning Fist
Mounted-Combat	(DR326 p97)	Ride-By Attack	Spirited Charge	Trample
Piscator	(DR326 p97)	Exotic Weapon Proficiency (net)	Improved Trip	Improved Critical
Ranged	(PH p46)	Rapid Shot	Manyshot	Improved Precise Shot
Strong-Arm	(DR326 p97)	Power Attack	Improved Sunder	Great Cleave
Throwing	(DR326 p97)	Quick Draw	Point Blank Shot	Far Shot
Two-Weapon	(PH p46)	Two-Weapon Fighting	Improved Two-Weapon Fighting	Greater Two-Weapon Fighting

Rogue

Alternate Base Classes

The following are specialized types of Rogues, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Rogue must be done when the 1st level of Rogue is taken. A character can only be the member of <u>one</u> Rogue class.

Lvl	Rogue (PH p49)	Wilderness Rogue (UA p56)		
	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword		
Class Features	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, 	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Ride, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Know(geography), Know(nature), Search. 		
	Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.	 Know(nature), Search. Wis: Listen, Profession, Sense Motive, Spot, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Information, Handle Animal, Intimidate, Perform, Use Magical Device. 		
1	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Trapfinding		
2	Evasion	Evasion		
3	Sneak Attack +2d6	Sneak Attack +2d6		
	Trap Sense +1	Trap Sense +1		
4	Uncanny Dodge	Uncanny Dodge		
5	Sneak Attack +3d6	Sneak Attack +3d6		
6	Trap Sense +2	Trap Sense +2		
7	Sneak Attack +4d6	Sneak Attack +4d6		
8	Improved Uncanny Dodge	Improved Uncanny Dodge		
9	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3		
10	Rogue Special Ability	Wilderness Rogue Special Ability		
11	Sneak Attack +6d6	Sneak Attack +6d6		
12	Trap Sense +4	Trap Sense +4		
13	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Wilderness Rogue Special Ability		
14				
15	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5		
16	Rogue Special Ability	Wilderness Rogue Special Ability		
17	Sneak Attack +9d6 Sneak Attack +9d6			
18	Trap Sense +6	Trap Sense +6		
19	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Wilderness Rogue Special Ability		
20				

Variant Class Features

т 1	Rogue	Rogue variant,		
Lvl	(PH p49)	Disruptive Attack (PH2 p57)		
SS	Alignment:anyCombat:RogueGood Save:RefHit-Die:d6Armor:LightWeapons:Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword		
Class Features	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. 	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. 		
	Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.	Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.		
1	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Trapfinding		
2	Evasion	Evasion		
3	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1		
4	Uncanny Dodge	Uncanny Dodge Disruptive Attack		
5	Sneak Attack +3d6	Sneak Attack +3d6		
6	Trap Sense +2	Trap Sense +2		
7	Sneak Attack +4d6	Sneak Attack +4d6		
8	Improved Uncanny Dodge	Improved Uncanny Dodge Uncanny Dodge		
9	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3		
10	Rogue Special Ability	Rogue Special Ability		
11	Sneak Attack +6d6	Sneak Attack +6d6		
12	Trap Sense +4	Trap Sense +4		
13	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability		
14				
15	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5		
16	Rogue Special Ability	Rogue Special Ability		
17	Sneak Attack +9d6	Sneak Attack +9d6		
18	Trap Sense +6	Trap Sense +6		
19	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability		
20				

'Rogue variant, Disruptive Attack' class abilities

Disruptive Attack

When you hit a creature that is Flat-Footed or Flanked, you may forgo your Sneak Attack damage to inflict a -5 penalty on the creature's AC for 1 round. This ability is usable on creatures that are immune to Sneak Attack damage.

Racial Substitution

	Rogue	Changeling Rogue –	Changeling Rogue -	Changeling Rogue –	Changeling Rogue –
Lvl	Rogue	1 st level substitution	3 rd level substitution	8 th level substitution	all level substitutions
	(PH p49)	(RoE p112)	(RoE p112)	(RoE p112)	(RoE p112)
	Alignment:anyCombat:RogueGood Save:RefHit-Die:d6Armor:LightWeapons:Simple + Hand Crossbow, Rapier, Shortbow, & Short SwordSkill Points:8	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 10	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 10	Alignment:anyCombat:RogueGood Save:RefHit-Die:d6Armor:LightWeapons:Simple + Hand Crossbow, Rapier, Shortbow, & Short SwordSkill Points:10	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 10
Class Features	 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Know(local), Know(any one), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Know(local), Know(any one), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Know(local), Know(any one), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Know(local), Know(any one), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.
1	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Trapfinding Social Intuition	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Trapfinding Social Intuition
2	Evasion	Evasion	Evasion	Evasion	Evasion
3	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1 Minor Lore	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1 Minor Lore
4	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
5	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6
6	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2	Trap Sense +2
7	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6
8	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge Mutable Anatomy	Improved Uncanny Dodge Mutable Anatomy
9	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3
10	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability
11	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6
12	Trap Sense +4	Trap Sense +4	Trap Sense +4	Trap Sense +4	Trap Sense +4
13	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability
14					
15	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5
16	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability
17	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6
18	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6	Trap Sense +6
19	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability
20					

Class Features <u>Social Intuition</u> Gather Information checks to gain knowledge only take (1d4+1 x 10) minutes, instead of 1d4+1 hours. Sense Motive checks to receive a gut assessment of a social situation only take a Full Round Action, instead of 1 minute. Can always 'Take 10' on Bluff, Diplomacy, Gather Information, Intimidate, & Sense Motive checks.

Minor Lore

Gain a bonus on Knowledge checks of +1 per 3 levels.

If you 'Aid Other' on a Knowledge check, the person you aided receives the above bonus in addition to the normal +2.

<u>Mutable Anatomy</u> Gain 50% Fortification against Critical Hits and Sneak Attacks.

	Pogue	Dwarven Rogue –	Dwarven Rogue –	Dwarven Rogue –	Dwarven Rogue –
Lvl	Rogue	1 st level substitution	3 rd level substitution	5 th level substitution	all level substitutions
2.11	(PH p49)	(DR338 p96)	(DR338 p96)	(DR338 p96)	(DR338 p96)
	Alignment: any				
	Combat: Rogue				
	Good Save: Ref				
	Hit-Die: d6				
	Armor: Light				
	Weapons: Simple + Hand				
	Crossbow,	Crossbow,	Crossbow,	Crossbow,	Crossbow,
	Rapier,	Rapier,	Rapier,	Rapier,	Rapier,
	Shortbow, & Short Sword				
ŝ	Skill Points: 8				
Class Features	Str: Climb, Jump, Swim.				
atı	Dex: Balance, Escape Artist, Hide, Move Silently,				
Fe	Open Lock, Sleight of				
ISS	Hand, Tumble,				
Cla	Use Rope.				
Ŭ	Int: Appraise, Craft,				
	Decipher Script, Disable				
	Device, Forgery,				
	Know(local), Search.	Know(arch & eng), Know(local), Search.	Know(arch & eng), Know(local), Search.	Know(arch & eng), Know(local), Search.	Know(arch & eng), Know(local), Search.
	Wis: Listen, Profession, Sense Motive, Spot.	Wis: Listen, Profession, Sense			
	Cha: Bluff, Diplomacy,	Motive, Spot.	Motive, Spot.	Motive, Spot.	Motive, Spot.
	Disguise, Gather	Cha: Bluff, Diplomacy,	Cha: Bluff, Diplomacy,	Cha: Bluff, Diplomacy,	Cha: Bluff, Diplomacy,
	Information, Intimidate,	Disguise, Gather	Disguise, Gather	Disguise, Gather	Disguise, Gather
	Perform, Use Magical	Information, Intimidate,	Information, Intimidate,	Information, Intimidate,	Information, Intimidate,
	Device.	Perform, Use Magical	Perform, Use Magical	Perform, Use Magical	Perform, Use Magical
	0 1 4 5 1 1 1 6	Device.	Device.	Device.	Device.
1	Sneak Attack +1d6				
1	Trapfinding	Trapfinding	Trapfinding	Trapfinding	Trapfinding
		Demolitionist			Demolitionist
2	Evasion	Evasion	Evasion	Evasion	Evasion
2	Sneak Attack +2d6				
3	Trap Sense +1				
			Expert Demolitionist		Expert Demolitionist
4	Uncanny Dodge				
5	Sneak Attack +3d6				
	Trap Sense +2	Trap Sense +2	Trap Sense +2	Rapid Demolitionist	Rapid Demolitionist Trap Sense +2
6	1	1		Trap Sense +2 Sneak Attack +4d6	Sneak Attack +4d6
7	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +3d6	Sneak Attack +406 Sneak Attack +3d6
8	Improved Uncanny Dodge				
	Sneak Attack +5d6				
9	Trap Sense +3	Trap Sense +3	Trap Sense +3	Sneak Attack +4d6	Sneak Attack +4d6
				Trap Sense +3	Trap Sense +3
10	Rogue Special Ability				
11	Sneak Attack +6d6				
12	Trap Sense +4	Trap Sense +4	Trap Sense +4	Sneak Attack +5d6 Trap Sense +4	Sneak Attack +5d6 Trap Sense +4
12	Sneak Attack +7d6				
13	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Sneak Attack +6d6	Sneak Attack +6d6
15	Rogue Special Ability	Rogue Special Ability	Rogue operati Ability	Rogue Special Ability	Rogue Special Ability
14					
17	Sneak Attack +8d6				
15	Trap Sense +5	Trap Sense +5	Trap Sense +5	Sneak Attack +7d6	Sneak Attack +7d6
15	Trap Sense +3	Trap Sense +5	Trap Sense +5	Trap Sense +5	Trap Sense +5
16	Rogue Special Ability				
	Sneak Attack +9d6				
17	Sheak Huavk + 940	Shouk Hudek + 940	Sheak Futuer + 940	Sneak Attack +8d6	Sneak Attack +8d6
18	Trap Sense +6				
	Sneak Attack +10d6				
19	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Sneak Attack +9d6	Sneak Attack +9d6
	· ·		-	Rogue Special Ability	Rogue Special Ability
20					
-		1		1	1

+1d6 damage against Constructs and/or objects. Any Hardness or Damage Reduction still applies.

Expert Demolitionist

- +2d6 damage against Constructs and/or objects. Any Hardness or Damage Reduction still applies.
- +2 Competence bonus on Craft, Disable Device, and Knowledge (architecture & engineering) checks to demolish, tunnel through, or otherwise degrade the structural integrity of an object or building (or to plan to do so).

Rapid Demolitionist

- +3d6 damage against Constructs and/or objects. Any Hardness or Damage Reduction still applies.
- Craft, Disable Device, & Knowledge (architecture & engineering) checks to demolish, tunnel through, or otherwise degrade the structural integrity of an object or building (or to plan to do so) take $\frac{1}{2}$ the normal time. Full Round Action \rightarrow Standard Action. Standard Action \rightarrow Move Action.
 - Move Action \rightarrow Free Action.

February	28.	2007	
I CDI uai y	40,	2007	

	Rogue	Goliath Rogue –	Goliath Rogue –	Goliath Rogue –	Goliath Rogue –
Lvl	-	2 nd level substitution	3 rd level substitution	8 th level substitution	all level substitutions
	(PH p49)	(RoS p152)	(RoS p152)	(RoS p152)	(RoS p152)
	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d8 d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d8 d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d8 d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d8 d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword
Class Features	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical 	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate. 	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, 	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, 	 Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate,
1	Device. Sneak Attack +1d6	Perform, Use Magical Device. Sneak Attack +1d6	Perform, Use Magical Device. Sneak Attack +1d6	Perform, Use Magical Device. Sneak Attack +1d6	Perform, Use Magical Device. Sneak Attack +1d6
1	Trapfinding	Trapfinding	Trapfinding	Trapfinding	Trapfinding
2	Evasion	Evasion Mettle of Mountains	Evasion	Evasion	Evasion Mettle of Mountains
3	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1 <u>Wild Sense +1</u>	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1 <u>Wild Sense +1</u>
4	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
5	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6
6	Trap Sense +2	Trap Sense +2	Trap Sense +2 Wild Sense +2	Trap Sense +2	Trap Sense +2 Wild Sense +2
7	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6
8	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge Fortification	Improved Uncanny Dodge Fortification
9	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3 Wild Sense +3	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3 <u>Wild Sense +3</u>
10	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability
11	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6
12	Trap Sense +4	Trap Sense +4	Trap Sense +4 Wild Sense +4	Trap Sense +4	Trap Sense +4 Wild Sense +4
13	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability
14					
15	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5 Wild Sense +5	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5 Wild Sense +5
16	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability
17	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6
18	Trap Sense +6	Trap Sense +6	Trap Sense +6 Wild Sense +6	Trap Sense +6	Trap Sense +6 Wild Sense +6
19	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability
20					

Goliath Rogue Class Abilities

Mettle of Mountains

Gain a +4 bonus on Fortitude saves.

- If the saving throw reduces an effect, you take no damage at all if you make your save. Effects with "Fortitude partial" or "Fortitude half" supersede this ability.
- As a Special Rogue Ability, you may take Improved Mettle of Mountains, which means you take no damage on a successful Fortitude save. On a failed save, you take the effect others would take on a successful save.

Wild Sense +N

Receives a +N bonus on Knowledge (nature) and Survival checks when aboveground.

Fortification 25% chance that Sneak Attacks and Critical Hits will not do their extra damage.
Racial Substitution (continued)

February	28	2007
I CDI ual y	40,	2007

	Rogue	Halfling Rogue –	Halfling Rogue –	Halfling Rogue –	Halfling Rogue –
Lvl	Rogue	1 st level substitution	3 rd level substitution	10 th level substitution	all level substitutions
	(PH p49)	(RotW p159)	(RotW p159)	(RotW p159)	(RotW p159)
	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment:anyCombat:RogueGood Save:RefHit-Die:d6Armor:LightWeapons:Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment:anyCombat:RogueGood Save:RefHit-Die:d6Armor:LightWeapons:Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword
Class Features	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble,	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble,	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble,	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble,	Skill Points: 8 Str: Climb, Jump, Swim. Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble,
G	Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.	Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.	Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.	Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.	Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate Perform, Use Magical Device.
1	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Ranged Sneak Attack +2d6 Trapfinding	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Trapfinding	Sneak Attack +1d6 Ranged Sneak Attack +2d6 Trapfinding
2	Evasion	Evasion	Evasion	Evasion	Evasion
3	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Melee Sneak Attack +3d6 Ranged Sneak Attack +1d6 Trap Sense +1	Sneak Attack +2d6 Trap Sense +1 Thief's Luck, 1/day	Sneak Attack +2d6 Trap Sense +1	Sneak Attack +2d6 Melee Sneak Attack +1d6 Ranged Sneak Attack +3d6 Trap Sense +1 Thief's Luck, 1/day
4	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
5	Sneak Attack +3d6	Sneak Attack +3d6 Melee Sneak Attack +2d6 Ranged Sneak Attack +4d6	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6 Melee Sneak Attack +2d6 Ranged Sneak Attack +4d6
6	Trap Sense +2	Trap Sense +2	Trap Sense +2 Thief's Luck, 2/day	Trap Sense +2	Trap Sense +2 Thief's Luck, 2/day
7	Sneak Attack +4d6	Sneak Attack +4d6 Melee Sneak Attack +3d6 Ranged Sneak Attack +5d6	Sneak Attack +4d6	Sneak Attack +4d6	Sneak Attack +4d6 Melee Sneak Attack +3d6 Ranged Sneak Attack +5d6
8	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge	Improved Uncanny Dodge
9	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Melee Sneak Attack +4d6 Ranged Sneak Attack +6d6 Trap Sense +3	Sneak Attack +5d6 Trap Sense +3 Thief's Luck, 3/day	Sneak Attack +5d6 Trap Sense +3	Sneak Attack +5d6 Melee Sneak Attack +4d6 Ranged Sneak Attack +6d6 Trap Sense +3 Thief's Luck, 3/day
10	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability Sniping Mastery	Rogue Special Ability Sniping Mastery
11	Sneak Attack +6d6	Sneak Attack +6d6 Melee Sneak Attack +5d6 Ranged Sneak Attack +7d6	Sneak Attack +6d6	Sneak Attack +6d6	Sneak Attack +6d6 Melee Sneak Attack +5d6 Ranged Sneak Attack +7d6
12	Trap Sense +4	Trap Sense +4	Trap Sense +4 Thief's Luck, 4/day	Trap Sense +4	Trap Sense +4 Thief's Luck, 4/day
13	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Melee Sneak Attack +6d6 Ranged Sneak Attack +8d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +7d6 Melee Sneak Attack +6d6 Ranged Sneak Attack +8d6 Rogue Special Ability

Lvl	Rogue (PH p49)	Halfling Rogue – 1 st level substitution (RotW p159)	Halfling Rogue – 3 rd level substitution (RotW p159)	Halfling Rogue – 10 th level substitution (RotW p159)	Halfling Rogue – all level substitutions (RotW p159)
15	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Melee Sneak Attack +7d6 Ranged Sneak Attack +9d6 Trap Sense +5	Sneak Attack +8d6 Trap Sense +5 <u>Thief's Luck</u> , 5/day	Sneak Attack +8d6 Trap Sense +5	Sneak Attack +8d6 Melee Sneak Attack +7d6 Ranged Sneak Attack +9d6 Trap Sense +5 Thief's Luck, 5/day
16	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability	Rogue Special Ability
17	Sneak Attack +9d6	Sneak Attack +9d6 Melee Sneak Attack +8d6 Ranged Sneak Attack +10d6	Sneak Attack +9d6	Sneak Attack +9d6	Sneak Attack +9d6 Melee Sneak Attack +8d6 Ranged Sneak Attack +10d6
18	Trap Sense +6	Trap Sense +6	T rap Sense +6 Thief's Luck, 6/day	Trap Sense +6	Trap Sense +6 Thief's Luck, 6/day
19	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Melee Sneak Attack +9d6 Ranged Sneak Attack +11d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Rogue Special Ability	Sneak Attack +10d6 Melee Sneak Attack +9d6 Ranged Sneak Attack +11d6 Rogue Special Ability
20					

Halfling Rogue Class Abilities

Ranged Sneak Attack, +Nd6

When making a Ranged Sneak Attack with a <u>Thrown weapon or a Sling</u>, add the listed Sneak Attack dice. All standard Ranged Sneak Attack rules apply (30' limit, etc.).

Note: The damage dice listed in 'Races of the Wild p160' make no sense, since taking the 1st level substitution reduced the Melee Sneak Attack damage and leaves the Ranged Sneak Attack damage the same, while not making any changes to Ranged Sneak Attack (such as increasing range, etc.). By <u>not</u> talking the substitution level, you do the same damage with both melee and ranged. I changed the number to what I think they meant to do.

Thief's Luck, N/day

You may reroll a failed Reflex saving throw, though you must keep the new result. You may only use this ability once per round.

Sniping Mastery

You may make one or more ranged attacks and then make a Hide check with a -10 penalty as a Free Action. You must be at least 10' from your target. Normally, 'Sniping' is a Move Action with a -20 penalty.

Astrological Substitution

	Rogue	Lunar Rogue –	Lunar Rogue –	Lunar Rogue –	Lunar Rogue –
Lvl	. 8	4 th level substitution	8 th level substitution	10 th level substitution	all level substitutions
	(PH p49)	(DR340 p55)	(DR340 p55)	(DR340 p55)	(DR340 p55)
S	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 8 Str: Climb, Jump, Swim.	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 8 Str: Climb, Jump, Swim.	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 8 Str: Climb, Jump, Swim.	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 8 Str: Climb, Jump, Swim.	Alignment: any Combat: Rogue Good Save: Ref Hit-Die: d6 Armor: Light Weapons: Simple + Hand Crossbow, Rapier, Shortbow, & Short Sword Skill Points: 8 Str: Climb, Jump, Swim.
Class Features	 Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device. 	 Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble, Use Rope. Int: Appraise, Craft, Decipher Script, Disable Device, Forgery, Know(local), Search. Wis: Listen, Profession, Sense Motive, Spot. Cha: Bluff, Diplomacy, Disguise, Gather Information, Intimidate, Perform, Use Magical Device.
1	Sneak Attack +1d6 Trapfinding				
2	Evasion	Evasion	Evasion	Evasion	Evasion
3	Sneak Attack +2d6 Trap Sense +1				
4	Uncanny Dodge	Uncanny Dodge Raging Rogue	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge Raging Rogue
5	0 1 4// 1 /21/	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6	Sneak Attack +3d6
5	Sneak Attack +3d6	Sheak Thack (Sub			
6	Trap Sense +2				
-			Trap Sense +2 Sneak Attack +4d6	Trap Sense +2 Sneak Attack +4d6	Trap Sense +2 Sneak Attack +4d6
6	Trap Sense +2	Trap Sense +2	•	-	•
6 7	Trap Sense +2 Sneak Attack +4d6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge	Sneak Attack +4d6 Improved Uncanny Dodge	Sneak Attack +4d6	Sneak Attack +4d6 Improved Uncanny Dodge
6 7 8	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6
6 7 8 9	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability
6 7 8 9 10	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue
6 7 8 9 10 11	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6
6 7 8 9 10 11 12	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 <u>Rogue Special Ability</u> <u>Empowered Rogue</u> Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6
6 7 8 9 10 11 12 13	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6
6 7 8 9 10 11 12 13 14 15	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability
$ \begin{array}{r} 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ \end{array} $	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 <u>Rogue Special Ability</u> <u>Empowered Rogue</u> Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 <u>Rogue Special Ability</u> Sneak Attack +8d6 Trap Sense +5	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5
6 7 8 9 10 11 12 13 14 15	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +846 Trap Sense +5 Rogue Special Ability	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability
$ \begin{array}{r} 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ \end{array} $	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6 Sneak Attack +10d6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6 Sneak Attack +10d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6 Sneak Attack +10d6	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6 Sneak Attack +10d6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6 Sneak Attack +10d6
6 7 8 9 10 11 12 13 14 15 16 17 18	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6	Trap Sense +2 Sneak Attack +4d6 Improved Uncanny Dodge Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6	Sneak Attack +4d6 Improved Uncanny Dodge Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6	Sneak Attack +4d6 Improved Uncanny Dodge Changing Rogue Sneak Attack +5d6 Trap Sense +3 Rogue Special Ability Empowered Rogue Sneak Attack +6d6 Trap Sense +4 Sneak Attack +7d6 Rogue Special Ability Sneak Attack +8d6 Trap Sense +5 Rogue Special Ability Sneak Attack +9d6 Trap Sense +6

Lunar Rogue class abilities:

Rage (as a Barbarian), 1/day.

Changing Rogue

Gain *Greater Invisibility (self only)* –or– *Polymorph (self only)* (choose one). This is a Spell-like Ability that is usable 1/day. Empowered Rogue

Gain Dominate Person (DC is Charisma-based) -or- True Seeing (self only) (choose one). This is a Spell-like Ability that is usable 1/day.

Rogue Variants

Raging Rogue

Special Abilities for Rogues

Gained at Rogue level 10th, 13th, 16th, & 19th.

Name	Page	Description	Rogue	Wilderness Rogue
<any feat="" general=""></any>	(PH p51)	-	+	+
Accurate Fall	(DR332 p92)	DC Surface 18 Liquid (water, quicksand) 24 Hard (stone, building roof) 20 Soft (mud, haystack) 26 Uneven (spikes, stalagmites)	+	
Adrenaline Rush	(DR334 p92)	Prerequisite: Must have succeeded at a Fortitude save to avoid death due to massive damage. You may automatically receive a "natural 20" on a Strength roll, once per day.	+	
Camouflage	(PH p48)	You may make a Hide check, even if you do not Cover or Concealment. You cannot be observed at the time.		+
Cartilaginous Skeleton	(DR334 p92)	 Prerequisite: Must have been reduced to less than 0 hp due to a Bludgeoning or Crushing attack. 1. +4 bonus on Escape Artist checks. 2. +2 bonus when attempting to escape a Grapple (stacks with bonus above). 3. You may make on an Attack of Opportunity when a Grapple attempt starts, even if the opponent ahs Improved Grapple feat or the Improved Grab special quality. 	+	
Crippling Strike	(PH p51)	Your Sneak Attacks also do 2 Strength damage.	+	+
Defensive Roll	(PH p51)	On a hit that would take you to 0 or less hp, make a Reflex save for half damage (DC is damage done by the hit). You must be aware of the attack	+	+
Enriched Bone Marrow	(DR334 p92)	Prerequisite: Must have had your Constitution reduced to below 3 due to a blood-draining attack.If you are recovering from Strength, Dexterity, or Constitution damage, you may heal 1 extra point if you make a Fortitude save (DC = 15 + current amount of ability damage).	+	
Façade	(DR326 p93)	Your disguises resist Divinations spells & abilities. If a Divination spell is cast on you while in Disguise, the caster must make a Spot check opposed by your Disguise check to detect the truth. Otherwise, the Divination spell or effect learns information that is consistent with your disguise.	+	
Face in the Crowd	(DR326 p93)	You may make a Hide check while being observed as long as you are in a "crowd" – 10+ creatures of at least half your size within a 10' radius of you.	+	
Fear Mirror	(DR332 p92)	Prerequisite: Must have succeeded at a Fortitude save to resist <i>Phantasmal Killer</i> . If you are targeted by a Fear effect, both you <u>and</u> the source of the effect are affected by it, though both are allowed any normal saving throws and immunities.	+	
Frostfell Terrain Mastery	(Frost p45)	When in cold terrain or a region of Frostfell (including a city in the region), you gain a +2 Competence bonus on Initiative checks & +10' land movement. You loose these bonuses if in Medium (or heavier) Armor and/or carrying a Medium (or heavier) load	+	
Handwriting Analysis	(DR326 p93)	heavier) Armor and/or carrying a Medium (or heavier) load When you successfully make a Decipher Script check or an opposed Forgery check, you can determine details about the author of the document being examined. The more you exceed the DC by, the more you learn. Exceed DC by Learn the Writer's +0 Gender +2 Race +5 Age Category (i.e., Child, Adult, Middle Aged, Old, Venerable) +10 Highest Class Level +15 Law vs. Chaos Alignment Axis +20 Good vs. Evil Alignment Axis		
Happier Days	(DR334 p92)	Prerequisite: Must have made a saving throw to resist a Death effect. Instead of making a Will save, you have the option of "setting you mind adrift", allowing you to bypass the save. At this point, you become Helpless. At the end of your round, you may make a Will save (DC equals the DC of the effect you avoided) to return to yourself. You remain Helpless until this save succeeds.	+	
Heart of Stone	(DR332 p92)	 Prerequisite: Must have successfully resisted a Petrification attack. 1. Gain Damage Reduction 5 / — against Sneak Attacks and the extra damage from a Critical Hit. 2. Add your Class level to the amount of damage required to trigger a saving throw to avoid 'death due to massive damage'. 	+	
Hide in Plain Sight	(PH p48)	Prerequisite: <u>Camouflage</u> Special Ability. You may make a Hide check, even if being observed.		+
Ice in the Veins	(DR332 p92)	Prerequisite: Must have been reduced to fewer than 0 hp by a cold attack. If a creature vulnerable to sleep and cold hits you with a Bite attack, it becomes Fatigued for 1 round per two Rogue levels (FortNeg, DC is Constitution-based). If the creature bites you again, the effect does not change, but the duration is extended.	+	

Name	Page	Description	Rogue	Wilderness Rogue
Improved Evasion	(PH p51)	As Evasion, but 1/2 damage on a failed save.	+	+
Knockout Blow	(DR310 p70)	On a Sneak Attack that would do nonlethal damage, you may instead attempt a Knockout Blow. It the attack succeeds, the opponent takes no damage, but is Stunned for 1d3 rounds (FortNeg, DC 15 + number of Sneak Attack dice).	+	
Light Sleeper	(DR326 p93)	You no longer receive a -10 penalty on Listen checks while asleep.	+	
Opportunist	(PH p51)	Receive an Attack of Opportunity against an opponent struck for damage in melee. Usable once per round.	+	+
Painful Strike	(DR310 p70)	On a Sneak Attack with an Unarmed Strike, you may forego the bonus Sneak Attack damage to put the opponent into lingering pain (FortNeg, DC 10 + Intelligence modifier + number of Sneak Attack dice). If the opponent fails his/her save, any use of a spell or spell-like ability for 1d6 rounds requires a Concentration check vs. DC 15 + number of Sneak Attack dice + spell level.	+	
Rainbow Stare	(DR334 p92)	 Prerequisite: Must have survived passing through at least 4 layers of either a <i>Prismatic Sphere</i> or a <i>Prismatic Wall</i>. 1. +2 bonus on saves vs. Illusion (figment) or Illusion (glamer). 2. Immunity to Illusion (pattern). 	+	
Saboteur	(DR326 p93)	 When striking an object or making a Sunder action, you ignore an amount of the object's Hardness equal to half your Rogue level. You may make Sneak Attacks on Constructs. 	+	
Skill Mastery	(PH p51)	Choose 3 + Intelligence modifier skills. You make 'Take 10' with these skill even under stress.	+	+
Slippery Mind	(PH p51)	On a failed save against an Enchantment spell or effect, you gain a new save one round later at the same DC.	+	+
Swift Kick	(DR326 p93)	 You no longer receive a penalty on Disable Device checks if you do not have tool (though you still receive the benefit if you have Masterwork tools). The time a Disable Device check takes is reduced by one category: Difficult & Wicked – 1d4 rounds Tricky – 1 round Simple – Free Action 	+	
Toxic Blood	(DR332 p92)	Prerequisite: Must have been reduced to fewer than 3 Constitution due to Poison. If a creature vulnerable to poison hits you with a Bite attack, it takes 1 point of Constitution damage (FortNeg, DC is Constitution-based). This ability then stops working for 1 hour.	+	
Woodland Stride	(PH p36)	You may move through non-magical undergrowth at your normal movement rate without injury.		+

Sorcerer

Alternate Base Classes

The following are specialized types of Sorcerers, in the same way a Necromancer is a specialized type of Wizard. The decision to become a specialized Sorcerer must be done when the 1st level of Sorcerer is taken. A character can only be the member of <u>one</u> Sorcerer class.

Lvl	Sorcerer	Battle Sorcerer	Poltergeist	Witch
LVI	(PH p51)	(UA p56)	(DR336 p107)	(DMG p175)
	Alignment: any	Alignment: any	Alignment: any Combat: Wizard	Alignment: any Combat: Wizard
	Combat: Wizard Good Save: Will	Combat: Wizard Rogue Good Save: Will	Combat: Wizard Good Save: Will	Combat: Wizard Good Save: Will
	Hit-Die: d4	Hit-Die: d4 d8	Hit-Die: d4	Hit-Die: d4
res	Armor: —	Armor: —	Armor: —	Armor: —
Class Features	Weapons: Simple	Weapons: Simple, plus one Light or	Weapons: Simple	Weapons: Simple
Fe	Skill Points: 2	One-Handed Martial weapon	Skill Points: 2	Skill Points: 2
lass	Con: Concentration.		Con: Concentration.	Con: Concentration.
D.	Int: Craft, Know(arcana), Spellcraft.	Skill Points: 2 Con: Concentration.	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.
	Wis: Profession.	Int: Craft, Know(arcana), Spellcraft.	Wis: Profession.	Wis: Profession.
	Cha: Bluff.	Wis: Profession.	Cha: Bluff.	Cha: Bluff.
		Cha: Bluff, Intimidate.		
	Casts Impromptu Arcane spells based on Charisma from the Sorcerer /	Casts Impromptu Arcane spells based on Charisma from the Sorcerer /	Casts Impromptu Arcane spells based on Charisma from the Sorcerer /	Casts Impromptu Arcane spells based on Charisma from the Witch Spell List
1	Wizard Spell List	Wizard Spell List	Wizard Spell List	(page 198)
1	Summon Familiar	Summon Familiar	Summon Familiar	Summon Familiar
		Ignore Arcane Failure chance due to Light armor	Poltergeist Ability	
	Known Spells	Known Spells	Known Spells	Known Spells
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
2	5 2	4 1	3 2	5 2
3	5 3	4 2	3 3	5 3
4	6 3 1	5 2 1	4 3 1	6 3 1
5	6 4 2	5 3 1	4 4 2	6 4 2
6	7 4 2 1	6 3 1 1	5 4 2 1	7 4 2 1
7	7 5 3 2	6 4 2 1	5 5 3 2	7 5 3 2
8	8 5 3 2 1	7 4 2 1 1	6 5 3 2 1	8 5 3 2 1
9	8 5 4 3 2	7 4 3 2 1	6 5 4 3 2	8 5 4 3 2
10	9 5 4 3 2 1	8 4 3 2 1 1	7 5 4 3 2 1	9 5 4 3 2 1
11	9 5 5 4 3 2	8 4 4 3 2 1	7 5 5 4 3 2	9 5 5 4 3 2
12	9 5 5 4 3 2 1	8 4 4 3 2 1 1	7 5 5 4 3 2 1	9 5 5 4 3 2 1
13	9 5 5 4 4 3 2	8 4 4 3 3 2 1	7 5 5 4 4 3 2	9 5 5 4 4 3 2
14	9 5 5 4 4 3 2 1	8 4 4 3 3 2 1 1	7 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1
15	9 5 5 4 4 4 3 2	8 4 4 3 3 3 2 1	7 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2
16	9 5 5 4 4 4 3 2 1 -	8 4 4 3 3 3 2 1 1 -	7 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -
17	9 5 5 4 4 4 3 3 2 -	8 4 4 3 3 3 2 2 1 -	7 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -
18	9 5 5 4 4 4 3 3 2 1	8 4 4 3 3 3 2 2 1 1	7 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1
19	9 5 5 4 4 4 3 3 3 2	8 4 4 3 3 3 2 2 2 1	7 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2
20	9 5 5 4 4 4 3 3 3 3	8 4 4 3 3 3 2 2 2 2	7 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3

Spells per Day

Lvl	Sorcerer (PH p51)	Battle Sorcerer (UA p56)	Poltergeist (DR336 p107)	Witch (DMG p175)
1	(PH p51) Spells per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th 5 3	(UA p50) Spells per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th 4 2	(DK356 pt07) Spells per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th 5 3	(DMG p175) Spells per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th 5 3
2	6 4	4 2	6 4	6 4
3	6 5	4 3	6 5	6 5
4	6 6 3	4 4 1	6 6 3	6 6 3
5	6 6 4	4 4 2	6 6 4	6 6 4
6	6 6 5 3	4 4 3 1	6 6 5 3	6 6 5 3
7	6 6 6 4	4 4 4 2	6 6 6 4	6 6 6 4
8	6 6 6 5 3	4 4 4 3 1	6 6 6 5 3	6 6 6 5 3
9	6 6 6 6 4	4 4 4 4 2	6 6 6 6 4	6 6 6 6 4
10	6 6 6 6 5 3	4 4 4 4 3 1	6 6 6 6 5 3	6 6 6 6 5 3
11	6 6 6 6 6 4	4 4 4 4 4 2	6 6 6 6 6 4	6 6 6 6 6 4
12	6 6 6 6 6 5 3	4 4 4 4 4 3 1	6 6 6 6 6 5 3	6 6 6 6 6 5 3
13	6 6 6 6 6 6 4	4 4 4 4 4 4 2	6 6 6 6 6 6 4	6 6 6 6 6 6 4
14	6 6 6 6 6 6 5 3	4 4 4 4 4 4 3 1	6 6 6 6 6 6 5 3	6 6 6 6 6 6 5 3
15	6 6 6 6 6 6 6 4	4 4 4 4 4 4 4 2	6 6 6 6 6 6 6 4	6 6 6 6 6 6 6 4
16	6 6 6 6 6 6 6 5 3 -	4 4 4 4 4 4 4 3 1 -	6 6 6 6 6 6 6 5 3 -	6 6 6 6 6 6 6 5 3 -
17	6 6 6 6 6 6 6 6 4 -	4 4 4 4 4 4 4 4 2 -	6 6 6 6 6 6 6 6 4 -	6 6 6 6 6 6 6 6 4 -
18	6 6 6 6 6 6 6 6 5 3	4 4 4 4 4 4 4 3 1	6 6 6 6 6 6 6 6 5 3	6 6 6 6 6 6 6 6 5 3
19	6 6 6 6 6 6 6 6 6 4	4 4 4 4 4 4 4 4 4 2	6 6 6 6 6 6 6 6 6 4	6 6 6 6 6 6 6 6 6 4
20	6 6 6 6 6 6 6 6 6	4 4 4 4 4 4 4 4 4 4	6 6 6 6 6 6 6 6 6	6 6 6 6 6 6 6 6 6

Class Features

Poltergeist Ability

- At 1st level, the Poltergeist chooses two 0th level spells that he/she can <u>never</u> learn. Based on the two spells lost, the Poltergeist gains a Supernatural ability. The following examples should be used as templates for other abilities.
 - <u>Crawling Coins</u> a) You may use Sleight of Hand to conceal objects on your body even if you have no ranks. b) Any attempt to use Sleight of Hand on you to take something receives a –4 penalty. Lost Spells: *Open/Close* and *Prestidigitation*.
 - <u>Fanfare</u> Your entrance into rooms is announced with a fanfare of sounds and lights, granting you a +2 bonus on Diplomacy and Intimidate checks for 1 hour upon anyone who was witness. Lost Spells: *Dancing Lights* and *Ghost Sounds*.
 - <u>Frost Fingers</u> When you first touch an object whose Hardness is 2 or less, it takes damage equal to your Charisma modifier (FortNeg, DC = 10 + Charisma modifier). Lost Spells: *Ray of Frost* and *Touch of Fatigue*.
 - <u>That'll Leave a Mark!</u> When you successfully make a Unarmed Attack or Touch Attack, your opponent develops a bruise at the point of contact (FortNeg, DC = 10 + Charisma modifier). The bruise's shape is designated by you. Any magical healing will remove it, otherwise the bruise heals in one week. Lost Spells: *Acid Splash* and *Arcane Mark*.
 - <u>The Pinch</u> You may force a spellcaster to make a Concentration check vs. DC (15 + spell level) to maintain concentration on an existing spell. Using this ability is a Standard Action and is usable once per day. Lost Spells: *Flare* and *Mage Hand*.

Variant Class Features

Unlike 'Alternate Classes' (see above), you may take multiple 'Variant Class Features'.

Lvl	Sorcerer	Sorcerer variant,	Sorcerer variant,	Sorcerer variant,
LVI	(PH p51)	Arcane Reabsorbtion (DR348 p88)	Draconic Ray (DR332 p93)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
Ires	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
atu	Armor: —	Armor: —	Armor: —	Armor: —
Class Features	Weapons: Simple	Weapons: Simple	Weapons: Simple	Weapons: Simple
ass	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
CI	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cha: Bluff.	Cha: Bluff.	Cha: Bluff.	Cha: Bluff.
	Casts Impromptu Arcane spells based	Casts Impromptu Arcane spells based	Casts Impromptu Arcane spells based	Casts Impromptu Arcane spells based
	on Charisma from the Sorcerer / Wizard Spell List	on Charisma from the Sorcerer / Wizard Spell List	on Charisma from the Sorcerer / Wizard Spell List	on Charisma from the Sorcerer / Wizard Spell List
1	Summon Familiar	Summon Familiar	Summon Familiar	Summon Familiar
		Arcane Reabsorbtion	Draconic Ray, 1/day	Focus Caster (least)
	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$	Known Spells $0^{\text{th}} 1^{\text{st}} 2^{\text{nd}} 3^{\text{rd}} 4^{\text{th}} 5^{\text{th}} 6^{\text{th}} 7^{\text{th}} 8^{\text{th}} 9^{\text{th}}$	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$	Known Spells 0^{th} 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
2	5 2	5 2	5 2	5 2
3	5 3	5 3	5 3	5 3
4	6 3 1	6 3 1	6 3 1	6 3 1
5	6 4 2	6 4 2	6 4 2	6 4 2
6	7 4 2 1	7 4 2 1	7 4 2 1	7 4 2 1
7	7 5 3 2	7 5 3 2	7 5 3 2	Focus Caster (improved) 7 5 3 2 - - - - - -
8	8 5 3 2 1	8 5 3 2 1	8 5 3 2 1	8 5 3 2 1
9	8 5 4 3 2	8 5 4 3 2	8 5 4 3 2	8 5 4 3 2
10	9 5 4 3 2 1	9 5 4 3 2 1	9 5 4 3 2 1	9 5 4 3 2 1
11	9 5 5 4 3 2	9 5 5 4 3 2	9 5 5 4 3 2	9 5 5 4 3 2
12	9 5 5 4 3 2 1	9 5 5 4 3 2 1	9 5 5 4 3 2 1	9 5 5 4 3 2 1
13	9 5 5 4 4 3 2	9 5 5 4 4 3 2	9 5 5 4 4 3 2	9 5 5 4 4 3 2
14	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1
15	9 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2	Focus Caster (greater) 9 5 5 4 4 3 2 - -
16	9 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -
17	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -
18	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1
19	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2
20	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3

Class Features

Arcane Reabsorbtion

If a spell you cast is Countered –or– fails to overcome the target's Spell Resistance, you may "reabsorb" the spell as an Immediate Action by making a Spellcraft check vs. DC 20 + [3 * spell level]. If successful, you retain the Spell Slot, but take (spell level) nonlethal damage (which bypasses your Damage Reduction / resistances). Note: to use this ability, the spell must have had no effect whatsoever.

Focus Caster

A chosen masterwork-quality object now become a required Focus for all your spells. The Focus is associated with one school of magic and grants you benefits associated with that school (see below). The Focus has the following properties:

a) bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).

b) if destroyed, you may replace it with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;

c) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).

d) if you enchant your Focus, the XP & base materials cost is reduced by 10%.

e) additional bonus is School of Magic specific:

Abjuration - Bracers, Buckler, Small Shield

1st level – any non-Personal Abjuration spell you cast with at least one target affects one extra target, but that target only has ½ the normal duration.

7th level – any non-Personal Abjuration spell you cast with at least one target affects one extra target, who now get the full duration.

15th level- you may cast Personal Abjuration spells as a Touch spells.

Conjuration - Quarterstaff, Polearm

1st level - your Conjuration spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.

7th level - your Conjuration spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.

15th level - your Conjuration spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.

Divination - Large Crystal (may be mounted on a Rod or Staff), Ornate Holy Symbol

1st level – cast Divination spells at +1 Caster level.

7th level – your Divination spells have 2x duration.

15th level – receive a (1 + Intelligence modifier (min +1)) bonus vs. Divinations spells.

Enchantment - Ornate Clothing

1st level - your Enchantment spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.

7th level – your Enchantment spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.

15th level - your Enchantment spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.

Evocation - Longsword, Dagger, other Bladed Weapon

1st level – your Evocation spells do +1 hp of damage (applies to all in area-of-effect or one if there are multiple missiles).

7th level – your Evocation spells bypass the first 5 points of a target's Energy Resistance (though Energy Immunity still applies).

15th level – one Evocation spell per day may ignore one Target's Energy Immunity.

Illusion – Mask, Cloak, other Apparel used to conceal

 1^{st} level – cast Illusion spells at +1 Caster level.

7th level – your Illusion spells receive a bonus on Caster checks to bypass Spell Resistance of +(½ Caster level).

15th level – you may cast Personal Illusion spells as a Touch spells.

Necromancy - Flail, Kama, Sickle, Scythe, other Harvesting-inspired Weapon

 1^{st} level – your Necromancy spells can be cast at +25% range.

7th level – your Necromancy spells that inflict Ability Penalties, Ability Damage, or Ability Drain do +1 point.

15th level - a target that fails a Fortitude save vs. one of your Necromancy spells is also Fatigued.

Transmutation – Instrument, Tools

1st level – any non-Personal Transmutation spell you cast with at least one target affects one extra target, but that target only has ½ the normal duration.

 7^{th} level – any non-Personal Transmutation spell you cast with at least one target affects one <u>extra</u> target, who now get the full duration.

15th level – one Transmutation spell per day that grants a bonus to an Ability Score gives a 2x bonus (e.g., Bull's Strength would give a +8 bonus).

Draconic Ray

At 1st level, the Draconic Ray Sorcerer chooses the type of Dragon with which he/she is associated.

Gains a ray as a Spell-Like ability, which does 1d4 + 1 per Draconic Ray Sorcerer level of energy damage which matches the chosen Dragon type. In addition, the ray has an additional effect based on the Dragon type.

Ancestor	Energy	Secondary		
Dragon	Type	Effect		
Black	Acid	Shadow Eyes	(WillNeg)	- target's eyes are obscured for 1d6 rounds, granting everything the target is fighting Concealment.
Blue	Electricity	Dehydration	(FortNeg)	- target also takes 1d4 per 2 level of nonlethal damage.
Green	Acid	Command	(WillNeg)	– as the spell
Red	Fire	Burning	(RefNeg)	- target takes 1d4 Fire damage per round for one round per 2 levels
White	Cold	Rime of Ice	(RefNeg)	- target drops whatever it is holding and falls prone
Brass	Fire	Sleep	(WillNeg)	- target falls asleep for 1d6 rounds
Bronze	Electricity	Fear	(WillNeg)	- target becomes panicked for 1d4 rounds
Copper	Acid	Slow	(FortNeg)	- target is Slowed for 1d6 rounds
Gold	Fire	Weakening	(FortNeg)	- target takes 1d4 penalty to Strength for 1 round per 2 levels
Silver	Cold	Hold Person	(WillNeg)	- target is paralyzed for 1d4 rounds

T 1	Sorcerer	Sorcerer variant,	Sorcerer variant,	Sorcerer variant,
Lvl	(PH p51)	Blood of Eberron (DR351 p79)	Blood of Khyber (DR351 p79)	Blood of Siberys (DR351 p79)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
se	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4 Armor: —	Hit-Die: d4
tur	Armor: — Weapons: Simple	Armor: — Weapons: Simple	Armor: — Weapons: Simple	Armor: — Weapons: Simple
Class Features	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
ISS	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
Cla	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),	Int: Craft, Know(arcana), Know(the
	Wis: Profession.	Know(nature), Spellcraft.	Know(dungeoneering),	planes), Spellcraft.
	Cha: Bluff.	Wis: Heal, Profession.	Spellcraft. Wis: Profession.	Wis: Profession.
		Cha: Bluff, Diplomacy, Handle Animal.	Cha: Bluff, Intimidate.	Cha: Bluff, Diplomacy.
	Casts Impromptu Arcane spells based			
	on Charisma from the Sorcerer /			
	Wizard Spell List Summon Familiar			
		Gain an Animal Companion as a Druid	+1 effective Caster Level when you cast	Your Charisma is effectively +4 for the
1		of ¹ / ₂ your Sorcerer level (levels stacks with Druid & Ranger).	Conjuration (sum) & Transmutation spells.	purpose of receiving extra Sorcerer spells and the maximum Sorcerer spell
		If you take Feat: Natural Spell, its	-1 effective Caster Level when you cast	level you can cast.
		benefits apply also if you are in	Abjuration & Divination spells (min	2
		Animal Form due to <i>Polymorph</i> , etc.	1 st lvl). You cannot summon creatures with a	
			Good alignment.	
	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
				4 2
2	5 2	5 2	5 2	5 2
3	5 3	5 3	5 3	5 3
4	6 3 1	6 3 1	6 3 1	6 3 1
5	6 4 2	6 4 2	6 4 2	6 4 2
6	7 4 2 1	7 4 2 1	7 4 2 1	7 4 2 1
7	7 5 3 2	7 5 3 2	7 5 3 2	7 5 3 2
8	8 5 3 2 1	8 5 3 2 1	8 5 3 2 1	8 5 3 2 1
9	8 5 4 3 2	8 5 4 3 2	8 5 4 3 2	8 5 4 3 2
10	9 5 4 3 2 1	9 5 4 3 2 1	9 5 4 3 2 1	9 5 4 3 2 1
11	9 5 5 4 3 2	9 5 5 4 3 2	9 5 5 4 3 2	9 5 5 4 3 2
12	9 5 5 4 3 2 1	9 5 5 4 3 2 1	9 5 5 4 3 2 1	9 5 5 4 3 2 1
13	9 5 5 4 4 3 2	9 5 5 4 4 3 2	9 5 5 4 4 3 2	9 5 5 4 4 3 2
14	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1
15	9 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2
16	955444321-	9 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -
17	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -
18	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1
19	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2
20	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3

Variant Class Features (continued)

Lvl	Sorcerer (PH p51)	Sorcerer, variant,
	· · ·	Metamagic Specialist (PH2 p61)
	Alignment: any Combat: Wizard	Alignment: any Combat: Wizard
	Good Save: Will	Good Save: Will
es	Hit-Die: d4	Hit-Die: d4
tur	Armor: —	Armor: —
Class Features	Weapons: Simple	Weapons: Simple
ISS	Skill Points: 2	Skill Points: 2
Cla	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.
	Wis: Profession.	Wis: Profession.
	Cha: Bluff.	Cha: Bluff.
	Casts Impromptu Arcane spells based on Charisma from the Sorcerer /	Casts Impromptu Arcane spells based on Charisma from the Sorcerer /
1	Wizard Spell List	Wizard Spell List
	Summon Familiar	Summon Familiar
	Known Spells	Metamagic Specialist Known Spells
	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
	4 2	4 2
2	5 2	5 2
3	5 3	5 3
4	6 3 1	6 3 1
5	6 4 2	6 4 2
6	7 4 2 1	7 4 2 1
7	7 5 3 2	7 5 3 2
8	8 5 3 2 1	8 5 3 2 1
9	8 5 4 3 2	8 5 4 3 2
10	9 5 4 3 2 1	9 5 4 3 2 1
11	9 5 5 4 3 2	9 5 5 4 3 2
12	9 5 5 4 3 2 1	9 5 5 4 3 2 1
13	9 5 5 4 4 3 2	9 5 5 4 4 3 2
14	9 5 5 4 4 3 2 1	9 5 5 4 4 3 2 1
15	9 5 5 4 4 4 3 2	9 5 5 4 4 4 3 2
16	9 5 5 4 4 4 3 2 1 -	9 5 5 4 4 4 3 2 1 -
17	9 5 5 4 4 4 3 3 2 -	9 5 5 4 4 4 3 3 2 -
18	9 5 5 4 4 4 3 3 2 1	9 5 5 4 4 4 3 3 2 1
19	9 5 5 4 4 4 3 3 3 2	9 5 5 4 4 4 3 3 3 2
20	9 5 5 4 4 4 3 3 3 3	9 5 5 4 4 4 3 3 3 3

Class Features

Metamagic Specialist You may apply Metamagics to your Impromptu Spells without increasing the casting time to a Full Round. This also allows you to benefit from Feat: Quicken Spell.

Racial Substitution

	Sorcerer	Dwarven Sorcerer –	Dwarven Sorcerer –	Dwarven Sorcerer –	Dwarven Sorcerer –
Lvl	(PH p30)	1 st level substitution (RoS p147)	5 th level substitution (RoS p147)	9 th level substitution (RoS p147)	all level substitutions (RoS p147)
Class Features	Alignment:anyCombat:WizardGood Save:WillHit-Die:d4Armor:Weapons:Simple	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d6 d4 Armor: — Weapons: Simple	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d6 Armor: — Weapons: Simple	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d6 Armor: — Weapons: Simple	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d6 d4 Armor: — Weapons: Simple
Class I	Skill Points: 2 Con: Concentration. Int: Craft, Know(arcana), Spellcraft. Wis: Profession. Cha: Bluff.	Skill Points: 2 Con: Concentration. Int: Craft, Know(arcana), Know(dungeoneer), Spellcraft. Wis: Profession. Cha: Bluff.	Skill Points: 2 Con: Concentration. Int: Craft, Know(arcana), Know(dungeoneer), Spellcraft. Wis: Profession. Cha: Bluff.	Skill Points: 2 Con: Concentration. Int: Craft, Know(arcana), Know(dungeoneer), Spellcraft. Wis: Profession. Cha: Bluff.	Skill Points: 2 Con: Concentration. Int: Craft, Know(arcana), Know(dungeoneer), Spellcraft. Wis: Profession. Cha: Bluff.
1	Casts Impromptu Arcane spells based on Charisma Summon Familiar	Casts Impromptu Arcane spells based on Charisma Summon Familiar Arcane Earthbond	Casts Impromptu Arcane spells based on Charisma Summon Familiar	Casts Impromptu Arcane spells based on Charisma Summon Familiar	Casts Impromptu Arcane spells based on Charisma Summon Familiar Arcane Earthbond
	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$ 4 2	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$ 4 2	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$ 4 2	Known Spells 0^{th} 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th 4 2	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$ 4 2
2					
3	5 2	5 2	5 2	5 2	5 2
4	5 3	5 3	5 3	5 3	5 3
5	6 3 1	6 3 1	6 3 1	6 3 1	6 3 1
6	7 4 2 1	7 4 2 1	7 4 1 1	7 4 2 1	7 4 1 1
7	7 5 3 2	7 5 3 2	7 5 2 2	7 5 3 2	7 5 2 2
8	8 5 3 2 1	8 5 3 2 1	8 5 2 2 1	8 5 3 2 1	8 5 2 2 1
9	8 5 4 3 2	8 5 4 3 2	8 5 3 3 2	Earth Meditation 8 5 4 3 1	Earth Meditation 8 5 3 3 1
10	9 5 4 3 2 1	9 5 4 3 2 1	9 5 3 3 2 1	9 5 4 3 1 1	9 5 3 3 1 1
11	9 5 5 4 3 2 1	9 5 5 4 3 2 1	9 5 4 4 3 2 1	9 5 5 4 2 2 1	9 5 4 4 2 2 1
12	9 5 5 4 3 3 2	9 5 5 4 3 3 2	9 5 4 4 3 3 2	9 5 5 4 2 3 2	9 5 4 4 2 3 2
13	9 5 5 5 4 3 2	9 5 5 5 4 3 2	9 5 4 5 4 3 2	9 5 5 5 3 3 2	9 5 4 5 3 3 2
14	9 5 5 5 4 3 3 1	9 5 5 5 4 3 3 1	95454331	9 5 5 5 3 3 3 1	9 5 4 5 3 3 3 1
15	9 5 5 5 5 4 3 2	9 5 5 5 5 4 3 2	9 5 4 5 5 4 3 2	9 5 5 5 4 4 3 2	9 5 4 5 4 4 3 2
16	9 5 5 5 5 4 3 2 1 -	9 5 5 5 5 4 3 2 1 -	954554321-	9 5 5 5 4 4 3 2 1 -	9 5 4 5 4 4 3 2 1 -
17	9 5 5 5 5 4 4 3 2 -	9 5 5 5 5 4 4 3 2 -	9 5 4 5 5 4 4 3 2 -	9 5 5 5 4 4 4 3 2 -	9 5 4 5 4 4 4 3 2 -
18	9 5 5 5 5 4 4 3 2 1	9 5 5 5 5 4 4 3 2 1	9 5 4 5 5 4 4 3 2 1	9 5 5 5 4 4 4 3 2 1	9545444321
19	9 5 5 5 5 5 4 4 3 2	9 5 5 5 5 5 4 4 3 2	9 5 4 5 5 5 4 4 3 2	9 5 5 5 4 5 4 4 3 2	9 5 4 5 4 5 4 4 3 2
20	9 5 5 5 5 5 4 4 3 3	9 5 5 5 5 5 4 4 3 3	9 5 4 5 5 5 4 4 3 3	9 5 5 5 4 5 4 4 3 3	9 5 4 5 4 5 4 4 3 3

Dwarven Sorcerer Class Features

Arcane Earthbond

While touching the ground, the Sorcerer gains 'Damage Reduction 1 / adamantine' –and– Feat: Alertness.

Requires a one-time 24 hour ritual that has 100 gp of material components.

Power of Stone

If both the Sorcerer and the target of your spell are touching the ground, the spell's range increases by 50% and its DC increases by +1. If a spell has multiple targets, all must be touching the ground for the benefit to apply.

Earth Meditation

If the Sorcerer spends 8 hours resting and 15 minutes preparing his/her spells while in contact with the earth, the Sorcerer may add his/her Constitution modifier to his/her Charisma modifier for determining bonus Sorcerer spell slots.

Lvl	Sorcerer	Raptoran Sorcerer – 1 st level substitution	Raptoran Sorcerer – 5 th level substitution	Raptoran Sorcerer – 11 th level substitution	Raptoran Sorcerer – all level substitutions
LVI	(PH p30)	(RotW p162)	(RotW p162)	(RotW p162)	(RotW p162)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
Ires	Hit-Die: d4 Armor: —	Hit-Die: d4 Armor: —	Hit-Die: d4 Armor: —	Hit-Die: d4 Armor: —	Hit-Die: d4 Armor: —
satu	Weapons: Simple	Weapons: Simple	Weapons: Simple	Weapons: Simple	Weapons: Simple
Class Features	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
las	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
C	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.	Int: Craft, Know(arcana), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cha: Bluff.	Cha: Bluff.	Cha: Bluff.	Cha: Bluff.	Cha: Bluff.
1	Casts Impromptu Arcane spells based on Charisma Summon Familiar	Casts Impromptu Arcane spells based on Charisma Summon Familiar Air Magic	Casts Impromptu Arcane spells based on Charisma Summon Familiar	Casts Impromptu Arcane spells based on Charisma Summon Familiar	Casts Impromptu Arcane spells based on Charisma Summon Familiar Air Magic
		Air Elemental Familiar			Air Elemental Familiar
	Known Spells $0^{th} 1^{st} 2^{nd} 3^{rd} 4^{th} 5^{th} 6^{th} 7^{th} 8^{th} 9^{th}$	Known Spells 0^{th} 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Known Spells 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
	4 2	4 2	4 2	4 2	4 2
2	5 2	5 2	5 2	5 2	5 2
3	5 3	5 3	5 3	5 3	5 3
4	6 3 1	6 3 1	6 3 1	6 3 1	6 3 1
5	6 4 2	6 4 2	Air Magic <u>Command of the Winds</u> 6 4 1	6 4 2	Command of the Winds
6					
7	7 4 2 1	7 4 2 1	7 4 1 1	7 4 2 1	7 4 1 1
8	7 5 3 2	7 5 3 2	7 5 2 2	7 5 3 2	7 5 2 2
9	8 5 3 2 1	8 5 3 2 1	8 5 2 2 1	8 5 3 2 1	8 5 2 2 1
10	8 5 4 3 2	8 5 4 3 2	8 5 3 3 2	8 5 4 3 2	8 5 3 3 2
10	9 5 4 3 2 1	9 5 4 3 2 1	9 5 3 3 2 1	9 5 4 3 2 1 Air Magic Spell on the Wing	9 5 3 3 2 1 – – – – – Spell on the Wing
11	9 5 5 4 3 2 1	9 5 5 4 3 2 1	9 5 4 4 3 2 1	<u>9 5 5 4 3 1 1</u>	<u>9 5 4 4 3 1 1</u>
12	9 5 5 4 3 3 2	9 5 5 4 3 3 2	9 5 4 4 3 3 2	9 5 5 4 3 2 2	9 5 4 4 3 2 2
13	9 5 5 5 4 3 2	9 5 5 5 4 3 2	9 5 4 5 4 3 2	9 5 5 5 4 2 2	9 5 4 5 4 2 2
14	9 5 5 5 4 3 3 1	9 5 5 5 4 3 3 1	9 5 4 5 4 3 3 1	9 5 5 5 4 2 3 1	9 5 4 5 4 2 3 1
15	9 5 5 5 5 4 3 2	9 5 5 5 5 4 3 2	9 5 4 5 5 4 3 2	9 5 5 5 5 3 3 2	9 5 4 5 5 3 3 2
16	9 5 5 5 5 4 3 2 1 -	9 5 5 5 5 4 3 2 1 -	9 5 4 5 5 4 3 2 1 -	9 5 5 5 5 3 3 2 1 -	9 5 4 5 5 3 3 2 1 -
17	9 5 5 5 5 4 4 3 2 -	9 5 5 5 5 4 4 3 2 -	9 5 4 5 5 4 4 3 2 -	9 5 5 5 5 3 4 3 2 -	9 5 4 5 5 3 4 3 2 -
18	9 5 5 5 5 4 4 3 2 1	9 5 5 5 5 4 4 3 2 1	9 5 4 5 5 4 4 3 2 1	9 5 5 5 5 3 4 3 2 1	9 5 4 5 5 3 4 3 2 1
19	9 5 5 5 5 5 4 4 3 2	9 5 5 5 5 5 4 4 3 2	9 5 4 5 5 5 4 4 3 2	9 5 5 5 5 4 4 4 3 2	9 5 4 5 5 4 4 4 3 2
20	9 5 5 5 5 5 4 4 3 3	9 5 5 5 5 5 4 4 3 3	9 5 4 5 5 5 4 4 3 3	9 5 5 5 5 4 4 4 3 3	9 5 4 5 5 4 4 4 3 3

Raptoran Sorcerer Class Abilities

Air Magic

The following spells are added to the Raptoran Sorcerer spell list at the indicated levels, and are available to be learned as normal.

- 4th Air Walk
- 5th Control Winds 7th – Wind Walk
- 8th Whirlwind

<u>Air Elemental Familiar</u> The Raptoran Sorcerer gains a Small Air Elemental as your Familiar. It never gains the ability to speak with other animals, but otherwise is a standard Familiar.

Command the Winds

The following spells are added to the Raptoran Sorcerer's Known Spell List: Gust of Wind, Whispering Wind, and Wind Wall (as a 2nd level spell).

Spell on the Wing When airborne and casting a spell whose cast time is no more than 1 Standard Action, the Raptoran Sorcerer may move before and after casting, though the total distance can be no more than his/her speed (effectively Spring Attack with spells).

Spheres for Sorcerers (DR330 p95)

At 1st level, a Sorcerer can choose a Sphere. Spells from this sphere are cast at +1 Caster level, while spell from the Opposite Sphere are cast at -2 Caster level, which means that such spells are available later than normal (i.e., a Sorcerer with Fire as the Opposite Sphere could not cast *Fireball* until 8th level). Spheres are organized by spell subtype, not by School. Each Sphere as an Opposite Sphere.

Sphere	Opposite Sphere
Acid – spells with the [acid] subtype	Electricity – spells with the [electricity] subtype
Air – spells with the [air] subtype	Earth – spells with the [earth] subtype
Fire – spells with the [fire] subtype	Cold – spells with the [cold] subtype
Shadow - spells with the (shadow) subschool	Light – spells with the [light] subtype
Summoning – spells with the (summoning) subschool	Creation – spells with the (creation) subschool

Wizard

Alternate Base Classes

Lvl	Wizard (PH p55)	Anagakok (DR344 p104)	Deathwalker (DR312 p30)	Filidh (DR324 p90)
In-Class Skills	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession, Survival.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession. Cha: Bluff.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff, Short Bow Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession, Sense Motive, Survival. Cha: Gather Info., Intimidate
1	Cast Prepared Arcane Intelligence- based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic Can summon a Familiar	Cast Prepared Arcane Intelligence- based spells from the Wizard list plus the spells in the <u>Anagakok</u> <u>Supplemental spell list</u> (see page 169) Gain Feat: Scribe Scroll. <u>May specialize in a school of magic.</u> Specialized in the <u>Anagakok 'School'</u> <u>Anagakok Spontaneous Casting</u> <u>Anagakok Spontaneous Casting</u> <u>Anagakok Illiteracy</u> <u>Wilderness Lore</u> <u>Good Fortune</u> , 2 points Can summon a Familiar	Cast Prepared Arcane Intelligence- based spells from the Wizard list Gain Feat: Seribe Scroll. May specialize in a school of magic. Specialized in the Necromancy School Can summon a Familiar. Can summon an Undead Familiar Master of the Dead	Cast Prepared Arcane Intelligence- based spells from the Wizard list Gain Feat: Seribe Scroll. May specialize in a school of magic. Can summon a Familiar. Bardic Knowledge
2				
3				
4				
5	Bonus Wizard Feat	Bonus Wizard Feat Good Fortune, 4 points	Bonus Wizard Feat Aura of the Grave	Bonus Wizard Feat Greater Diving +1
6				
7				
8				
9 10	Bonus Wizard Feat	Bonus Wizard Feat Good Fortune, 6 points	Bonus Wizard Feat Shroud of Death	Bonus Wizard Feat Greater Diving +2
11				
12				
13				
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15		Good Fortune, 8 points	Mastery of Undeath	<u>Greater Diving +3</u>
16				
17				
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat Good Fortune, 10 points	Bonus Wizard Feat Mantle of Undeath	Bonus Wizard Feat Greater Diving +4

Alternate Base Classes (continued)

'Anagakok' Class Abilities:

- <u>Anagakok 'School'</u> An Anagakok is treated like any other specialized wizard, except that instead of a School of Magic, Anagakoks specialize in a list of nature-related spells (see page 169). These spells can be learned by the Anagakok as Arcane spells, though only these spells may be memorized in his/her bonus slot. An Anagakok's Prohibited Schools of Magic are <u>always</u> Illusion and Necromancy.
- <u>Anagakok Spontaneous Casting</u> An Anagakok may loose a prepared spell of at least 1st level in order to cast *Endure Elements*.
- <u>Anagakok Illiteracy</u> An Anagakok understands his/her own spellbook (often transcribed on bark), but cannot otherwise read unless he/she spends 2 skill points –or– takes a level in a literate class.
- <u>Wilderness Lore</u> +2 bonus on Knowledge (nature) and Survival checks.
- <u>Good Fortune</u>, N points Each day, you may add a total of N points of Luck bonus as an Immediate Action to your own attacks, saving throws, skill checks, and/or ability checks. You may use the bonus on one roll, or broken up as you wish. You may even grant the bonus to a touched creature as a Readied Action.

- 'Deathwalker' Class Abilities: Master of the Dead
 - Can control up to (Class level * 5) HD of Skeletons and Zombies by making a Charisma check vs. DC (15 + HD). If the Deathwalker or his/her allies attack the target (before or after the check), it cannot be controlled.
 - 2. Receives a –2 penalty on Fortitude saves vs. Negative Levels
 - 3. Has pale skin, a low body temperature, & glassy-looking eyes.
 - <u>Undead Familiar</u> Use the standard Familiar rules, but change the familiar into an Undead. <u>Aura of the Grave</u>
 - No longer sleeps & is immune to Sleep effects.
 - 2. Is immune to Disease.
 - Binnaho & Disease.
 His/her skin becomes stretched & eyes look hollow.
 - Know(arcana) check vs. DC 25 will identify the person as a Death Walker.
 Shroud of Death
 - +4 Circumstance bonus on saves vs. Poison, Paralysis, & Mind-Affecting Effects.
 - 2. Gains 50% resistance to Sneak Attacks & Critical Hits.
 - 3. No longer eats & drinks.
 - Receives a -2 penalty on Charisma, Bluff, & Diplomacy checks vs. non-Undead. <u>Mastery of Undeath</u>
 - Can Rebuke / Command Undead as a Cleric of the same level, (1 + Charisma modifier) times per day.
 - Begins looking very corpse-like.
- <u>Mantle of Undeath</u> Becomes an Undead.

- 'Filidh' Class Abilities:
 - $\underline{\text{Greater Divining +N}}$ When casting Divination spells, the caster level increases by (N).

'Fleshcrafter' Class Abilities:

- <u>Reaper's Touch</u> May sabotage a patient's healing by making a Heal check vs. the DC to help – 5. If successful, the patient looses hitpoints and/or ability scores twice as fast. To realize that patient is being purposely harmed requires a contested Heal check.
- <u>Stitched Flesh Familiar</u> The Fleshcrafter "builds" his/her familiar from body parts & his/her own life force. Follow the Familiar rules on (DR312 p34).
- <u>Brink of Life and Death</u> May make a Coup de Grace as a Standard Action. The Stitched Flesh Familiar may use this ability also, as long as it is within empathic range and the Fleshcrafter spends a Full Round Action to mentally help it.
- <u>Forge Flesh</u> Can create animated objects made from body parts that are under the Fleshcrafter's control. He/she is limited to 2HD per Class level & the available body parts.
- <u>Master of Life and Death</u> Spells that target a living creature are at +1 DC.
- <u>Forge Life</u> Leans how to create Flesh Golems that are much cheaper than usual.

Alternate Base Classes (continued)

Lvl	Wizard	Fleshcrafter	Soul Reaper
LVI	(PH p55)	(DR312 p32)	(DR312 p34)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
Ski.	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
- -	Skill Points: 2	Skill Points: 2	Skill Points: 2
Ir	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession, Heal.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list	based spells from the Wizard list	based spells from the Wizard list
	Gain <u>Feat: Scribe Scroll</u> .	Gain Feat: Scribe Scroll.	Gain <u>Feat: Scribe Scroll</u> .
1	May specialize in a school of magic Can summon a Familiar	Gain <u>Feat: Craft Construct</u> . May specialize in a school of magic.	May specialize in a school of magic. Specialized in the Necromancy School
1	Can summon a Fammar	Specialized in the Necromancy School	Can summon a Familiar.
		Can summon a Familiar.	Spiritual Vassal
		Can summon a Stitched Flesh Familiar	Speak with Dead, 1/day as a Spell-like
		Reaper's Touch	ability
2			
3			
4			
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
		Brink of Life and Death	Bind Spirit
6			
7			
8			
9			
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
		Forge Flesh	Bonus Soul Reaper Feat
11			
12			
13			
14			
15	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
16		Master of Life and Death	Spawn Undead Servant
16			
17			
18			
19			
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
		Forge Life	Bonus Soul Reaper Feat

'Soul Reaper' Class Abilities:

Spiritual Vassal – The Soul Reaper can perform a ritual (that includes sacrificing a humanoid) to summon a Spirit to use as his/her familiar. The Spiritual Vassal looks like a ball of light (similar to a Will-O'-Wisp), but can grant its master temporary skills, languages, & feats gleaned from the afterlife. Follow the Familiar rules on (DR312 p36).

<u>Bind Spirit</u> – The Soul Reaper can trap the Spirit of a creature in a 500gp gem. The Soul Reaper must Ready the action for the moment the target dies (i.e., -10 hp, etc.) & it receives a Will save to avoid the effect (DC = 15 + Intelligence modifier). If trapped, the target cannot be restored to life, etc., until its Spirit is free again (either by 1 day per Class level passing or by breaking the gem). The Soul Reaper may do one of the following once per day: get the answer to a "yes"/"no" question, speak one of the spirit's languages for 1 hour, or use the ranks of one of the spirit's skills for 1 minute.

Bonus Soul Reaper Feat – Choose a Metamagic, Item Creation, or Necromantic Feat(DR312 p37).

<u>Spawn Undead Servitor</u> – The Soul Reaper imprints a Skeleton or Zombie with a Spirit trapped by the Bind Spirit ability. The Undead gain the Spirit's Intelligence, Wisdom, Charisma, Base Attack Bonus, Skill Ranks, Weapon & Armor Proficiencies, & Feats. The new Undead Servitor has the Soul Reaper's alignment, but must be controlled normally. The Spirit used to make the imprint is freed once the process is finished.

Variant Class Features - any Wizard

Unlike 'Alternate Classes' (see above), you may take multiple 'Variant Class Features'.

Lvi Windigment: any Combat: Wizard Good Save: Will Alignment: any Combat: Wizard Skill Points: 2 Con: Concentration. Alignment: any Combat: Wizard Kill Points: 2 Con: Concentration. Int: Craft, Decipher Seript, Know(any), Spelltraft. Skill Points: 2 Con: Concentration. Int: Craft, Decipher Seript, Know(any), Spelltraft. Int: Craft, Decipher Seript, Know(any), Spelltraft. May specialize in a school of magie Summon Familiar Goid Fau: Scinbs Scinll Goin Fau: Scinb		Wizard	Wizard variant,	Wizard variant,
Combat:Wizard Good Save:Combat:Wizard Good Save:Combat:Wizard Good Save:Combat:Wizard Good Save:WillTimeDescriptionHit-Die:d4Hit-Die:d4Hit-Die:d4Armor:-Wapons:Club, Dagger, Crossbow, QuarterstaffWeapons:Club, Dagger, Crossbow, QuarterstaffWeapons:Club, Dagger, Crossbow, QuarterstaffSkill Points:2Con:Concentration.Int:Craft, Decipher Script, Know(any), Spellcraft.Kill Points:2Int:Craft, Decipher Script, Know(any), Spellcraft.Craft, Decipher Script, Wis: Profession.Cast Prepared Arcane Intelligence- based spells from the Wizard Iist Gain Feat: Scribe Scroll. May specialize in a school of magicCast Prepared Arcane Intelligence- based spells from the Wizard Iist Gain Feat: Scribe Scroll. May specialize in a school of magicCast Prepared Arcane Intelligence- based spells from the Wizard Iist Gain Feat: Scribe Scroll. May specialize in a school of magicCast Prepared Arcane Intelligence- based spells from the Wizard Iist Gain Feat: Scribe Scroll. May specialize in a school of magicCast Prepared Arcane Intelligence- based spells from the Wizard Iist Gain Feat: Scribe Scroll. May specialize in a school of magicSammon Familiar Arcane ReabsorbionCast Prepared Arcane Intelligence- based spells from the Wizard Iist Gain Feat: Scribe Scroll. May specialize in a school of magicSammon Familiar Focus Caster (Ieast)2	Lvl			
1based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Can summon a Familiarbased spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Summon Familiar Arcane Reabsorbtionbased spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Summon Familiar Focus Caster (least)based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Summon Familiar Focus Caster (least)2	In-Class Skills	Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession.
3 -		based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic	based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic Summon Familiar	based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic Summon Familiar
4Sonus Wizard FeatBonus Wizard FeatBonus Wizard Feat5Bonus Wizard FeatBonus Wizard FeatFocus Caster (improved)67Focus Caster (improved)8910Bonus Wizard FeatBonus Wizard FeatBonus Wizard Feat1112131415Bonus Wizard FeatBonus Wizard Feat16171819	2			
5Bonus Wizard FeatBonus Wizard FeatBonus Wizard Feat6	3			
6 Focus Caster (improved) 7 Focus Caster (improved) 8 Focus Caster (improved) 9 Focus Caster (improved) 10 Bonus Wizard Feat 11 Focus Caster (improved) 12 Focus Caster (improved) 13 Focus Caster (improved) 14 Focus Caster (improved) 15 Bonus Wizard Feat 16 Focus Caster (greater) 17 Focus Caster (greater) 18 Focus Caster (greater)	4			
7Focus Caster (improved)8910Bonus Wizard FeatBonus Wizard Feat1112131415Bonus Wizard FeatBonus Wizard Feat16171819	5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
8 Image: Construction of the product of the produc	6			
9 Image: Second sec	7			Focus Caster (improved)
10 Bonus Wizard Feat Bonus Wizard Feat 11 Image: Constraint of the sector of the secto	8			
11 11 12 11 13 11 14 11 15 Bonus Wizard Feat 16 11 17 11 18 11 19 11	9			
12 12 13 13 14 14 15 Bonus Wizard Feat 16 10 17 11 18 11 19 11	10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
13 Image: style="text-align: center;">Image: style="text-align: center;">Image: style="text-align: style="text-align: style="text-align: style="text-align: center;">Image: style="text-align: style: style: style="text-align: style="text-align: style="text-align	11			
14 End 15 Bonus Wizard Feat 16 Bonus Wizard Feat 17 Bonus Wizard Feat 18 Bonus Wizard Feat 19 Image: State of the state o	12			
Bonus Wizard Feat Bonus Wizard Feat Bonus Wizard Feat 15 Bonus Wizard Feat Focus Caster (greater) 16 Image: Caster (greater) 17 Image: Caster (greater) 18 Image: Caster (greater) 19 Image: Caster (greater)	13			
15 Focus Caster (greater) 16 17 18 19	14			
17 18 19 19	15	Bonus Wizard Feat	Bonus Wizard Feat	
18	16			
19	17			
	18			
20 Bonus Wizard Feat Bonus Wizard Feat Bonus Wizard Feat	19			
	20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Arcane Reabsorbtion

If a spell you cast is Countered –or– fails to overcome the target's Spell Resistance, you may "reabsorb" the spell as an Immediate Action by making a Spellcraft check vs. DC 20 + [3 * spell level]. If successful, you retain the Spell Slot, but take (spell level) nonlethal damage (which bypasses your Damage Reduction / resistances). Note: to use this ability, the spell must have had no effect whatsoever.

Focus Caster

- A chosen masterwork-quality object now become a required Focus for all your spells. The Focus is associated with one school of magic and grants you benefits associated with that school (see below). The Focus has the following properties:
- a) bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
- b) if destroyed, you may replace it with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
- c) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).

d) if you enchant your Focus, the XP & base materials cost is reduced by 10%.

e) additional bonus is School of Magic specific (note: if you are a Specialized Wizard, your Focus has the same School of Magic as your specialty): Abjuration – Bracers, Buckler, Small Shield

1st level – any non-Personal Abjuration spell you cast with at least one target affects one extra target, but that target only has ½ the normal duration.

7th level – any non-Personal Abjuration spell you cast with at least one target affects one extra target, who now get the full duration.

15th level – you may cast Personal Abjuration spells as a Touch spells.

Conjuration - Quarterstaff, Polearm

1st level - your Conjuration spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.

7th level - your Conjuration spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.

15th level-your Conjuration spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.

Divination - Large Crystal (may be mounted on a Rod or Staff), Ornate Holy Symbol

 1^{st} level - cast Divination spells at +1 Caster level.

 7^{th} level – your Divination spells have 2x duration.

15th level – receive a (1 + Intelligence modifier (min +1)) bonus vs. Divinations spells.

Enchantment - Ornate Clothing

1st level - your Enchantment spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.

7th level – your Enchantment spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.

15th level - your Enchantment spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.

Evocation - Longsword, Dagger, other Bladed Weapon

1st level – your Evocation spells do +1 hp of damage (applies to all in area-of-effect or one if there are multiple missiles).

7th level – your Evocation spells bypass the first 5 points of a target's Energy Resistance (though Energy Immunity still applies).

15th level – one Evocation spell per day may ignore one Target's Energy Immunity.

Illusion – Mask, Cloak, other Apparel used to conceal

 1^{st} level – cast Illusion spells at +1 Caster level.

7th level – your Illusion spells receive a bonus on Caster checks to bypass Spell Resistance of +(1/2 Caster level).

15th level – you may cast Personal Illusion spells as a Touch spells.

Necromancy - Flail, Kama, Sickle, Scythe, other Harvesting-inspired Weapon

 1^{st} level – your Necromancy spells can be cast at +25% range.

7th level - your Necromancy spells that inflict Ability Penalties, Ability Damage, or Ability Drain do +1 point.

15th level - a target that fails a Fortitude save vs. one of your Necromancy spells is also Fatigued.

Transmutation - Instrument, Tools

1st level – any non-Personal Transmutation spell you cast with at least one target affects one extra target, but that target only has ½ the normal duration.

 7^{th} level – any non-Personal Transmutation spell you cast with at least one target affects one <u>extra</u> target, who now get the full duration.

15th level – one Transmutation spell per day that grants a bonus to an Ability Score gives a 2x bonus (e.g., Bull's Strength would give a +8 bonus).

Variant Class Features - Abjurer

T 1	Abjurer	Abjurer variant,	Abjurer variant,	Abjurer variant,
Lvl	5 (PH p55)	Resistance to Energy (UA p59)	Urgent Shield (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
ški	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
ĻC	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
II	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	based spells from the Wizard list Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	based spells from the Wizard list Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
-	Specialized in the School of Abjuration	Specialized in the School of Abjuration	Specialized in the School of Abjuration	Specialized in the School of Abjuration
	+1 1st lvl Abjuration spell/day	+1 1st lvl Abjuration spell/day	+1 1st lvl Abjuration spell/day	+1 1st lvl Abjuration spell/day
		Resistance to Energy	Urgent Shield	Focus Caster (least)
2				
3	+1 2 nd lvl Abjuration spell/day	+1 2 nd lvl Abjuration spell/day	+1 2 nd lvl Abjuration spell/day	+1 2 nd lvl Abjuration spell/day
4				
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
6	+1 3rd lvl Abjuration spell/day	+1 3 rd lvl Abjuration spell/day	+1 3rd lvl Abjuration spell/day	+1 3rd lvl Abjuration spell/day
0		. 1 4th 1 4 1	. 1 4th 1 4 1	. 1 4th 1 4 1
7	+1 4 th lvl Abjuration spell/day	+1 4 th lvl Abjuration spell/day	+1 4 th lvl Abjuration spell/day	+1 4 th lvl Abjuration spell/day Focus Caster (improved)
8				
9	+1 5 th lvl Abjuration spell/day	+1 5 th lvl Abjuration spell/day	+1 5 th lvl Abjuration spell/day	+1 5 th lvl Abjuration spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Abjuration spell/day	+1 6 th lvl Abjuration spell/day	+1 6 th lvl Abjuration spell/day	+1 6 th lvl Abjuration spell/day
12				
13	+1 7th lvl Abjuration spell/day	+1 7 th lvl Abjuration spell/day	+1 7 th lvl Abjuration spell/day	+1 7 th lvl Abjuration spell/day
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Abjuration spell/day	+1 8th lvl Abjuration spell/day	+1 8th lvl Abjuration spell/day	+1 8 th lvl Abjuration spell/day
				Focus Caster (greater)
16	1 Oth had A biometica 11/1	1 Oth had A biometican 11/1	1 Oth Indi Albianteting 11/1	1 0th had A biometican 11/1
17	+1 9th lvl Abjuration spell/day	+1 9th lvl Abjuration spell/day	+1 9 th lvl Abjuration spell/day	+1 9th lvl Abjuration spell/day
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Resistance to Energy

Grant yourself or a touched creature Energy Resistance against one chosen energy type of $5 + \frac{1}{2}$ Class level. The Supernatural Ability is activated as a Standard Action and lasts for 1 hour. Usable 1/day.

Urgent Shield

Grant yourself a +2 Shield bonus to AC against one attack as an Immediate Action. Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality <u>Bracers, Buckler, or Small Shield</u> now become a required Focus for <u>all</u> your spells. The Focus has the following properties:
 - a) at <u>1st level</u>, your Conjuration spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.
 - b) at <u>7th level</u>, your Conjuration spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.
 - c) at <u>15th level</u>, your Conjuration spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.
 - d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).

g) if you enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Abjurer (continued)

	Abjurer	Abjurer variant,	Abjurer variant,
Lvl	2	Aura of Protection	Spontaneous Dispelling
	(PH p55)	(UA p59)	(UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
ills	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
Ski	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
- -	Skill Points: 2	Skill Points: 2	Skill Points: 2
I	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list Gain Feat: Scribe Scroll	based spells from the Wizard list Gain Feat: Scribe Scroll	based spells from the Wizard list Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
	Specialized in the School of Abjuration	Specialized in the School of Abjuration	Specialized in the School of Abjuration
	+1 1 st lvl Abjuration spell/day	+1 1 st lvl Abjuration spell/day	+1-1 st -lvl Abjuration spell/day
2			
3	+1 2 nd lvl Abjuration spell/day	+1 2 nd lvl Abjuration spell/day	+1-2 nd -lvl Abjuration spell/day
4			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3rd lvl Abjuration spell/day	+1 3rd lvl Abjuration spell/day	+1 3 rd lvl Abjuration spell/day
		Aura of Protection, 1/day	Spontaneous Dispelling
6			
7	+1 4 th lvl Abjuration spell/day	+1 4 th lvl Abjuration spell/day	+1-4 th -lvl-Abjuration spell/day
8			
9	+1 5 th lvl Abjuration spell/day	+1 5 th lvl Abjuration spell/day	+1-5 th -lvl-Abjuration spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
	, the second	Aura of Protection, 2/day	and the second second second
11	+1 6 th lvl Abjuration spell/day	+1 6 th lvl Abjuration spell/day	+1-6 th Ivl Abjuration spell/day
10			Spontaneous Dispelling (greater)
12 13	+1 7 th lvl Abjuration spell/day	+1 7 th lvl Abjuration spell/day	+1 7 th Ivl Abjuration spell/day
13	1, 1vi Aujuranon spen/uay	1, 1vi Aujuranon spen/uay	117 TVF Auguration Spen/day
14	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8 th lvl Abjuration spell/day	+1 8 th lvl Abjuration spell/day	+1-8 th -lvl Abjuration spell/day
15	10 IVI Auguration spen/day	Aura of Protection, 3/day	10 Introjunation sponsaay
16		, <u>, , , , , , , , , , , , , , , , </u>	
17	+1 9th lvl Abjuration spell/day	+1 9th lvl Abjuration spell/day	+1.9 th -Ivl Abjuration spell/day
18			
19			
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Aura of Protection, 4/day	

Class Features

Aura of Protection, n/day

You receives a Deflection bonus to AC –or– a Resistance bonus to all Saving Throws equal to your Intelligence modifier. This Extraordinary ability only applies to the <u>next single</u> attack or saving throw that applies to you. Activated as a Standard Action and it dissipates in 1 minute is not used. Spontaneous Dispelling

- You may "loose" four levels of Prepared spells to cast *Dispel Magic* spontaneously. Any combination of Prepared spells (not counting 0th) may be lost to use this Extraordinary ability.
- At 11th level, you may "loose" seven levels of Prepared spells to cast *Greater Dispel Magic*

Variant Class Features - Conjurer

T 1	Conjurer	Conjurer variant,	Conjurer variant,	Conjurer variant,
Lvl	(PH p55)	Abrupt Jaunt (PH2 p70)	Rapid Summoning (UA p59)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
ški	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
ч-С	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
II	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
-	Specialized in the School of Conjuration	Specialized in the School of Conjuration	Specialized in the School of Conjuration	Specialized in the School of Conjuration
	+1 1st lvl Conjuration spell/day	+1 1st lvl Conjuration spell/day	+1 1st lvl Conjuration spell/day	+1 1st lvl Abjuration spell/day
		Abrupt Jaunt	Rapid Summoning	Focus Caster (least)
2				
3	+1 2 nd lvl Conjuration spell/day	+1 2 nd lvl Conjuration spell/day	+1 2 nd lvl Conjuration spell/day	+1 2 nd lvl Abjuration spell/day
4				
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
6	+1 3rd lvl Conjuration spell/day	+1 3rd lvl Conjuration spell/day	+1 3rd lvl Conjuration spell/day	+1 3 rd lvl Abjuration spell/day
0	1 4th 1 1 C	14th 110 :	1 4th L C	+1 4 th lvl Abjuration spell/day
7	+1 4 th lvl Conjuration spell/day	+1 4 th lvl Conjuration spell/day	+1 4 th lvl Conjuration spell/day	+1 4 th Ivi Abjuration spell/day <u>Focus Caster (improved)</u>
8	d			t
9	+1 5th lvl Conjuration spell/day	+1 5 th lvl Conjuration spell/day	+1 5th lvl Conjuration spell/day	+1 5 th lvl Abjuration spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Conjuration spell/day	+1 6 th lvl Conjuration spell/day	+1 6 th lvl Conjuration spell/day	+1 6 th lvl Abjuration spell/day
12				
13	+1 7th lvl Conjuration spell/day	+1 7 th lvl Conjuration spell/day	+1 7 th lvl Conjuration spell/day	+1 7 th lvl Abjuration spell/day
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Conjuration spell/day	+1 8th lvl Conjuration spell/day	+1 8th lvl Conjuration spell/day	+1 8 th lvl Abjuration spell/day
16				Focus Caster (greater)
16	a other of the second		t other of the second	
17	+1 9th lvl Conjuration spell/day	+1 9th lvl Conjuration spell/day	+1 9th lvl Conjuration spell/day	+1 9th lvl Conjuration spell/day
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Abrupt Jaunt

Teleport yourself (and only yourself) up to 10° as an Immediate Action. Usable (Intelligence modifier) times per day

Rapid Summoning

You may cast *Summon Monster* spells as a Standard Action (instead of a Full Round Action). The summoned creatures may only take a Standard Action on the round they are summoned.

Focus Caster

- A chosen masterwork-quality <u>Quarterstaff or Polearm</u> now become a required Focus for <u>all</u> your spells. The Focus has the following benefits / properties:
 - a) at <u>1st level</u>, your Conjuration spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.
 - b) at <u>7th level</u>, your Conjuration spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.
 - c) at <u>15th level</u>, your Conjuration spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.
 - d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).

g) if <u>you</u> enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Conjurer (continued)

	Conjurer	Conjurer variant,	Conjurer variant,
Lvl	conjuior	Enhanced Summoning	Spontaneous Summoning
	(PH p55)	(UA p59)	(UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
<u>ski</u>	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
-C	Skill Points: 2	Skill Points: 2	Skill Points: 2
II	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
	Specialized in the School of Conjuration	Specialized in the School of Conjuration	Specialized in the School of Conjuration
	+1 1st lvl Conjuration spell/day	+1 1st lvl Conjuration spell/day	+1-1 st -lvl-Conjuration spell/day
		Feat: Augmented Summoning	
2			
3	+1 2 nd lvl Conjuration spell/day	+1 2 nd lvl Conjuration spell/day	+1-2 nd -lvl Conjuration spell/day
			Spontaneous Summoning
4			
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
3	+1 3rd lvl Conjuration spell/day	+1 3 rd lvl Conjuration spell/day Enh Summon (vs. Dispel +2)	+1 3 rd Ivl Conjuration spell/day
6		Lini Summon (Vs. Disper +2)	
7	+1 4th lvl Conjuration spell/day	+1 4th lvl Conjuration spell/day	+1.4 th -lvl Conjuration spell/day
	14 Wieconjuration spen/day	14 Wi Conjulation spen/day	+14 - IVI Conjulation spenzday
8	+1 5 th lvl Conjuration spell/day	+1 5 th lvl Conjuration spell/day	+1.5 th -lvl Conjuration spell/day
9	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
10	Bonus wizard Feat	Enh Summon (Str & Con +2)	Bonus wizard Feat
11	+1 6 th lvl Conjuration spell/day	+1 6^{th} lvl Conjuration spell/day	+1.6 th -lvl Conjuration spell/day
12	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
13	+1 7 th lvl Conjuration spell/day	+1 7 th lvl Conjuration spell/day	+1.7 th -lvl Conjuration spell/day
13	· ··· · ······· · · · · · · · · · · ·	· ··· · ······· · · · · · · · · · · ·	· ····································
17	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8 th lvl Conjuration spell/day	+1 8 th lvl Conjuration spell/day	+1.8 th lvl Conjuration spell/day
	open any	Enh Summon (vs. Dispel +4)	conjuntan opono any
16			
17	+1 9th lvl Conjuration spell/day	+1 9th lvl Conjuration spell/day	+1.9 th lvl Conjuration spell/day
18			
19			
_	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Enh Summon (Str & Con +4)	

Class Features

Enh Summon (Dispel +n) Your summoned creatures have +n to resist being dispelled.

Enh Summon (Str & Con +n)

Your summoned creatures gain +n Strength and Constitution (stacks with Feat: Augmented Summoning).

Spontaneous Summoning

You may "loose" a Prepared spell to cast a Summon Monster spell of a lower level (i.e., loosing a 4th level spell allows you to spontaneously cast Summon Monster III, Summon Monster II, or even Summon Monster I).

Variant Class Features - Diviner

	Diviner	Diviner variant, Enhanced	Diviner variant,	Diviner variant,
Lvl	(PH p55)	Awareness (UA p59)	Glimpse Peril (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
Ski	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff			
n-C	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
I	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.			
	Wis: Profession.	Wis: Profession, Sense Motive	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll			
1	Can summon a Familiar			
	Specialized in the School of Divination			
	+1 1 st lvl Divination spell/day	+1 1 st lvl Divination spell/day Enhanced Awareness	+1 1 st lvl Divination spell/day Glimpse Peril	+1 1 st lvl Divination spell/day Focus Caster (least)
2		Ennanced Awareness	Gimpse Peril	<u>Focus Caster (least)</u>
3	+1 2 nd lvl Divination spell/day			
4				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3rd lvl Divination spell/day			
6				
7	+1 4 th lvl Divination spell/day	+1 4th lvl Divination spell/day	+1 4th lvl Divination spell/day	+1 4th lvl Divination spell/day
				Focus Caster (improved)
8	1.cth 1.15'	an eth Lips: A structure	an eth Lips: A structure	an official provide a state of the state of
	+1 5 th lvl Divination spell/day			
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Divination spell/day			
12	4	4	4	
13	+1 7th lvl Divination spell/day	+1 7th lvl Divination spell/day	+1 7 th lvl Divination spell/day	+1 7 th lvl Divination spell/day
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Divination spell/day	+1 8 th lvl Divination spell/day	+1 8 th lvl Divination spell/day	+1 8 th lvl Divination spell/day Focus Caster (greater)
16				
10	+1 9 th lvl Divination spell/day			
17	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
18		l	l	
- /	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20	Bonus wizard Feat	Bonus wizard Feat	Bonus wizard Feat	Bonus wizard Feat

Class Features

Enhanced Awareness

a) *Identify* only takes 10 minutes to cast (instead of 1 hour).

b) Arcane Eye moves at 20' per round when studying its surroundings (instead of 10').

c) Divination spells have +1 DC (stacks with Feat: Spell Focus).

Glimpse Peril

Gain a +2 Insight bonus on your next saving throw you make before your next turn as an Immediate Action. Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality Large Crystal (may be mounted on a Rod or Staff) or Ornate Holy Symbol now become a required Focus for all your spells. The Focus has the following benefits / properties: a) at 1^{st} level, cast Divination spells at +1 Caster level. b) at 7^{th} level, your Divination spells have 2x duration.

 - c) at 15^{th} level, you receive a (1 + Intelligence modifier (min +1)) bonus on saves vs. Divinations spells.
 - d) the Focus receives a bonus to Hardness equal to 1/2 Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but not any other weapons / shields of the same type).
 - g) if you enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Diviner (continued)

	Diviner	Diviner variant,	Diviner variant,
Lvl	(PH p55)	Bonus Diviner Feat (UA p59)	Prescience (UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
s	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
dill	Armor: —	Armor: —	Armor: —
Š	Weapons: Club, Dagger, Crossbow,	Weapons: Club, Dagger, Crossbow,	Weapons: Club, Dagger, Crossbow,
In-Class Skills	Quarterstaff	Quarterstaff	Quarterstaff
ų-u	Skill Points: 2	Skill Points: 2	Skill Points: 2
I	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
	Specialized in the School of Divination	Specialized in the School of Divination	Specialized in the School of Divination
	+1 1 st lvl Divination spell/day	+1 1 st lvl Divination spell/day	+1-1 st -lvl Divination spell/day
			Prescience, 1/day
2			
3	+1 2 nd lvl Divination spell/day	+1 2 nd lvl Divination spell/day	+1-2 nd -lvl-Divination spell/day
4			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3rd lvl Divination spell/day	+1 3rd lvl Divination spell/day	+1 3 rd lvl Divination spell/day
		Bonus Diviner Feat	Prescience, 2/day
6	4	A	4
7	+1 4 th lvl Divination spell/day	+1 4 th lvl Divination spell/day	+1-4 th -lvl Divination spell/day
8			
9	+1 5 th lvl Divination spell/day	+1 5 th lvl Divination spell/day	+1.5 th -lvl Divination spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
	the end of the second	Bonus Diviner Feat	Prescience, 3/day
11	+1 6 th lvl Divination spell/day	+1 6th lvl Divination spell/day	+1 6 th lvl Divination spell/day
12	and the second	and the second	at other test and the second
13	+1 7 th lvl Divination spell/day	+1 7 th lvl Divination spell/day	+1 7 th -lvl Divination spell/day
14			
1.5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Divination spell/day	+1 8 th lvl Divination spell/day Bonus Diviner Feat	+1 8 th lvl Divination spell/day Prescience, 4/day
16		Donus Divinei Feat	ricscience, 4/uay
10	+1 9 th lvl Divination spell/day	+1 9 th lvl Divination spell/day	+1.9 th -lvl Divination spell/day
	T 1 9 IVI DIVINATION Spell/day	+1.7 IVI Divination spen/day	+1 > - IVI DIVINATION SPEH/day
18			
19		D W IF (
20	Bonus Wizard Feat	Bonus Wizard Feat Bonus Diviner Feat	Bonus Wizard Feat
		Donus Diviner Feat	Prescience, 5/day

Class Features

Bonus Diviner Feat

Caster can choose one of the following for which he/she has the prerequisites: Alertness, Blind-Fight, Improved Initiative, Lightning Reflexes, Skill Focus (Spot), Skill Focus (Listen), Skill Focus (Sense Motive), any Item Creation, and Spell Mastery.

Prescience, n/day

You may gain an Insight bonus equal to your Intelligence modifier on any attack roll, saving throw, skill check, or level check as a Free Action. This ability is usable 1/day at 1st and an additional time per day for every 5 levels. You must decide you are using this Extraordinary ability before you make your roll.

Variant Class Features - Enchanter

T 1	Enchanter	Enchanter variant,	Enchanter variant,	Enchanter variant,
Lvl	(PH p55)	Cohort (UA p59)	Instant Daze (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
Ski	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff			
-C	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
I	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,			
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession. Cast Prepared Arcane Intelligence-			
	based spells from the Wizard list			
	Gain Feat: Scribe Scroll			
1	Can summon a Familiar			
1	Specialized in the School of			
	Enchantment +1 1 st lvl Enchantment spell/day			
	+1 1 Ivi Enchantment spen/day	+1 1 IVI Enclantment spen/day	Instant Daze	Focus Caster (least)
2				
3	+1 2 nd lvl Enchantment spell/day			
4				
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
3	+1 3rd lvl Enchantment spell/day			
6		<u>Cohort</u>		
7	+1 4 th lvl Enchantment spell/day	+1 4 th lvl Enchantment spell/day	+1 4 th lvl Enchantment spell/day	+1 4 th lvl Enchantment spell/day Focus Caster (improved)
8				
9	+1 5 th lvl Enchantment spell/day			
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Enchantment spell/day			
12				
13	+1 7 th lvl Enchantment spell/day			
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Enchantment spell/day	+1 8th lvl Enchantment spell/day	+1 8th lvl Enchantment spell/day	+1 8 th lvl Enchantment spell/day
16				Focus Caster (greater)
16	+1 9 th lvl Enchantment spell/day	+1 9th lvl Enchantment spell/day	+1 9th lvl Enchantment spell/day	+1 9 th lvl Enchantment spell/day
17	+19 Ivi Enchantment spell/day	TI 9 IVI Enchantment spell/day	T19 IVI Enchantment spell/day	TI 9 IVI Enchantment spell/day
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Cohort

Gain a loyal Cohort of the player's choice. The Cohort starts at 4th level and increases under the standard Leadership rules (DMG p106), though you count as 2 levels lower than normal. You cannot gain Followers with this ability. If you take <u>Feat: Leadership</u>, the penalty to your level is removed and you

automatically qualify for the "special power" Leadership modifier.

Instant Daze

Daze an opponent that is making a melee attack against you & who has no more HD than you have Wizard levels as an Immediate Action (WillNeg). Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality <u>Ornate Clothing</u> now become a required Focus for <u>all</u> your spells. The Focus has the following benefits / properties:
 - a) at <u>1st level</u>, your Enchantment spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.
 - b) at <u>7th level</u>, your Enchantment spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.
 c) at <u>15th level</u>, your Enchantment spells have +3 round duration, including
 - 'Concentration' spells, which last 3 round after you stop concentrating.
 - d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).

g) if you enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Enchanter (continued)

	Enchanter	Enchanter variant,	Enchanter variant,
Lvl	(PH p55)	Social Proficiency (UA p59)	Extended Enchantments(UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
s	Armor: —	Armor: —	Armor: —
kill	Weapons: Club, Dagger, Crossbow,	Weapons: Club, Dagger, Crossbow,	Weapons: Club, Dagger, Crossbow,
In-Class Skills	Quarterstaff	Quarterstaff	Quarterstaff
Cla	Skill Points: 2	Skill Points: 2	Skill Points: 2
- L	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft. Wis: Profession.	Know(any), Spellcraft. Wis: Profession, Sense Motive	Know(any), Spellcraft. Wis: Profession.
	wis: Profession.	Cha: Bluff, Diplomacy, Gather Info,	wis: Profession.
		Intimidate.	
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list	based spells from the Wizard list	based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
	Specialized in the School of Enchantment	Specialized in the School of Enchantment	Specialized in the School of Enchantment
	+1 1 st lvl Enchantment spell/day	+1 1 st lvl Enchantment spell/day	+1 1 st -lvl Enchantment spell/day
			Extended Enchantments
2			
3	+1 2 nd lvl Enchantment spell/day	+1 2 nd lvl Enchantment spell/day	+1 2 nd lvl Enchantment spell/day
4			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3 rd lvl Enchantment spell/day	+1 3 rd lvl Enchantment spell/day	+1 3 rd lvl Enchantment spell/day
-		Social Proficiency	i i i i i i i i i i i i i i i i i i i
6			
7	+1 4 th lvl Enchantment spell/day	+1 4 th lvl Enchantment spell/day	+14 th -lvl Enchantment spell/day
8			
9	+1 5 th lvl Enchantment spell/day	+1 5 th lvl Enchantment spell/day	+1.5 th -lvl Enchantment spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat Social Proficiency	Bonus Wizard Feat
11	+1 6 th lvl Enchantment spell/day	+1 6 th lvl Enchantment spell/day	+1-6 th -lvl Enchantment spell/day
12			
13	+1 7 th lvl Enchantment spell/day	+1 7 th lvl Enchantment spell/day	+1.7 th -lvl Enchantment spell/day
14			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8 th lvl Enchantment spell/day	+1 8 th lvl Enchantment spell/day	+1 8 th Ivl Enchantment spell/day
		Social Proficiency	· · ·
16			
17	+1 9th lvl Enchantment spell/day	+1 9th lvl Enchantment spell/day	+1.9 th -lvl-Enchantment spell/day
18			
19			
-	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Social Proficiency	
I	A		

Class Features

Social Proficiency

Gain a +2 Competence bonus on one of the following skills: Bluff, Diplomacy, Gather Information, Intimidate, or Sense Motive. Extended Enchantments

You may apply <u>Feat: Extend Spell</u> to an Enchantment spell you cast with no increase in its level. This Supernatural ability may be used 1/day plus 1 per 2 levels.

Variant Class Features - Evoker

T 1	Evoker	Evoker variant,	Evoker variant,	Evoker variant,
Lvl	(PH p55)	Energy Affinity (UA p59)	Counterfire (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
Ski	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
ч-С	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
II	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
-	Specialized in the School of Evocation	Specialized in the School of Evocation	Specialized in the School of Evocation	Specialized in the School of Evocation
	+1 1st lvl Evocation spell/day	+1 1st lvl Evocation spell/day	+1 1st lvl Evocation spell/day	+1 1st lvl Evocation spell/day
		Energy Affinity	Countefire	Focus Caster (least)
2	, and ,	, and , and the second s	and a set of the set o	, and , and the second second
3	+1 2 nd lvl Evocation spell/day	+1 2 nd lvl Evocation spell/day	+1 2 nd lvl Evocation spell/day	+1 2 nd lvl Evocation spell/day
4				
5	Bonus Wizard Feat	Bonus Wizard Feat +1 3 rd lvl Evocation spell/day	Bonus Wizard Feat +1 3 rd lvl Evocation spell/day	Bonus Wizard Feat +1 3 rd lvl Evocation spell/day
6	+1 3 rd lvl Evocation spell/day	TI 5 IVI Evocation spell/day	TI 5 IVI EVOCATION SPEII/day	T1 5 IVI Evocation spell/day
0	+1 4 th lvl Evocation spell/day	+1 4 th lvl Evocation spell/day	+1 4 th lvl Evocation spell/day	+1 4 th lvl Evocation spell/day
7	+14 IVI Evocation spen/day	+1 4 IVI Evocation spen/day	+14 IVI Evocation spen/day	Focus Caster (improved)
8				
9	+1 5 th lvl Evocation spell/day	+1 5 th lvl Evocation spell/day	+1 5 th lvl Evocation spell/day	+1 5 th lvl Evocation spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Evocation spell/day	+1 6 th lvl Evocation spell/day	+1 6 th lvl Evocation spell/day	+1 6 th lvl Evocation spell/day
12				
13	+1 7th lvl Evocation spell/day	+1 7th lvl Evocation spell/day	+1 7th lvl Evocation spell/day	+1 7 th lvl Evocation spell/day
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Evocation spell/day	+1 8th lvl Evocation spell/day	+1 8th lvl Evocation spell/day	+1 8th lvl Evocation spell/day
				Focus Caster (greater)
16	4	4	4	
17	+1 9th lvl Evocation spell/day	+1 9th lvl Evocation spell/day	+1 9th lvl Evocation spell/day	+1 9 th lvl Evocation spell/day
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Energy Affinity

At 1st level, chose an Energy Type (i.e., Acid, Cold, Electricity, Fire, or Sonic). When you cast an Evocation spell with the designated subtype, it is cast at +1 effective Caster level.

Counterfire

Make a ranged touch attack on a visible foe within 60' who is targeting you with a spell or ranged attack as an Immediate Action. Effect does 1d6 per three levels of Force damage. Attacks are simultaneous, so neither needs to make a Concentration check. Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality <u>Longsword</u>, <u>Dagger</u>, <u>or other Bladed Weapon</u> now become a required Focus for <u>all</u> your spells. The Focus has the following benefits / properties:
 - a) at <u>1st level</u>, your Evocation spells do +1 hp of damage (applies to all in area-of-effect or one if there are multiple missiles).
 - b) at <u>7th level</u>, your Evocation spells bypass the first 5 points of a target's Energy Resistance (though Energy Immunity still applies).
 - c) at <u>15th level</u>, one Evocation spell per day may ignore one Target's Energy Immunity.
 - d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).
 - g) if you enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Evoker (continued)

- 1	Evoker	Evoker variant,	Evoker variant,
Lvl	(PH p55)	Energy Substitution (UA p59)	Overcome Resistance (UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
ški	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
-C	Skill Points: 2	Skill Points: 2	Skill Points: 2
Iı	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list	based spells from the Wizard list	based spells from the Wizard list
1	Gain Feat: Scribe Scroll Can summon a Familiar	Gain Feat: Scribe Scroll Can summon a Familiar	Gain Feat: Scribe Scroll Can summon a Familiar
1	Specialized in the School of Evocation	Specialized in the School of Evocation	Specialized in the School of Evocation
	+1 1 st lvl Evocation spell/day	+1 1 st lvl Evocation spell/day	+1 1 st lvl Evocation spell/day
	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	Overcome Resistance, 1/day
2			
3	+1 2 nd lvl Evocation spell/day	+1 2 nd lvl Evocation spell/day	+1-2 nd -lvl Evocation spell/day
-			Overcome Resistance, 2/day
4			
5	Bonus Wizard Feat +1 3 rd lvl Evocation spell/day	Bonus Wizard Feat +1 3 rd lvl Evocation spell/day	Bonus Wizard Feat +1 3 rd lvl Evocation spell/day
5	+1 3 IVI Evocation spell/day	Energy Substitution, 1/day	Overcome Resistance, 3/day
6		Energy Substitution, 1/day	overcome resistance, sivary
	+1 4 th lvl Evocation spell/day	+1 4 th lvl Evocation spell/day	+1-4 th lvl Evocation spell/day
7			Overcome Resistance, 4/day
8			
9	+1 5 th lvl Evocation spell/day	+1 5 th lvl Evocation spell/day	+1 5 th -lvl Evocation spell/day Overcome Resistance, 5/day
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
10		Energy Substitution, 2/day	
11	+1 6 th lvl Evocation spell/day	+1 6 th lvl Evocation spell/day	+1 6 th lvl Evocation spell/day
			Overcome Resistance, 6/day
12	1.7th 1-1 E	1.7th had Free action 11/1	+1 7 th lvl Evocation spell/day
13	+1 7 th lvl Evocation spell/day	+1 7 th lvl Evocation spell/day	+1.7 th Ivi Evocation spell/day Overcome Resistance, 7/day
14			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Evocation spell/day	+1 8th lvl Evocation spell/day	+1-8 th -lvl Evocation spell/day
		Energy Substitution, 3/day	Overcome Resistance, 8/day
16			
17	+1 9 th lvl Evocation spell/day	+1 9 th lvl Evocation spell/day	+1 9 th lvl Evocation spell/day Overcome Resistance, 9/day
18			Crercome resistance, Juay
19			Overcome Resistance, 10/day
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Energy Substitution, 4/day	

Class Features

Energy Substitution, n/day

Overcome Resistance, n/day

You may ignore 10 points Energy Resistance of every creature affected by a designated spell. This is done as a Free Action just before you cast the designated spell. This ability has no effect on a creature with Immunity to the designated spell's energy type. Usable 'n' times per day.

You may change the Energy Type of a designated spell to another of your choosing. This is done as a Free Action just before you cast the spell. Usable 'n' times per day.

	Illusionist	Illusionist variant,	Illusionist variant,	Illusionist variant,
Lvl	(PH p55)	Chain of Disbelief (UA p59)	Brief Figment (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
kills	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff			
-C	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
Ir	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.			
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll			
1	Can summon a Familiar			
	Specialized in the School of Illusion			
	+1 1 st lvl Illusion spell/day			
		Chain of Disbelief	Brief Figment	Focus Caster (least)
2	+1 2 nd lvl Illusion spell/day			
3 4	+1.2 IVI musion spen/day			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3 rd lvl Illusion spell/day			
6	15 Williusion spendag	15 IVI musion spendady	1 5 Williusion sponsor	15 Williason spendag
-	+1 4 th lvl Illusion spell/day			
7				Focus Caster (improved)
8				
9	+1 5 th lvl Illusion spell/day			
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Illusion spell/day			
12				
13	+1 7 th lvl Illusion spell/day	+1 7 th lvl Illusion spell/day	+1 7th lvl Illusion spell/day	+1 7 th lvl Illusion spell/day
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8 th lvl Illusion spell/day	+1 8th lvl Illusion spell/day	+1 8th lvl Illusion spell/day	+1 8 th lvl Illusion spell/day
				Focus Caster (greater)
16	4		4	
17	+1 9 th lvl Illusion spell/day	+1 9th lvl Illusion spell/day	+1 9 th lvl Illusion spell/day	+1 9 th lvl Illusion spell/day
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Chain of Disbelief

If a creature is being told that something is an Illusion, the creature $\underline{does not}$ get the standard +4 bonus on its save.

If the creature is shown absolute proof that something is an Illusion, it still must make a save, though it gets a +10 bonus.

Brief Figment

Create a single Mirror Image as an Immediate Action. Lasts until your turn starts. Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality <u>Mask, Cloak, or other Apparel used to conceal</u> <u>oneself</u> now become a required Focus for <u>all</u> your spells. The Focus has the following benefits / properties:
 - a) at 1^{st} level, cast Illusion spells at +1 Caster level.
 - b) at 7^{th} level, your Illusion spells receive a bonus on Caster checks to bypass Spell Resistance of +(½ Caster level).
 - c) at <u>15th level</u>, you may cast Personal Illusion spells as a Touch spells.
 - d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).
 - g) if you enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Illusionist (continued)

	Illusionist	Illusionist variant,	Illusionist variant,
Lvl	(PH p55)	Shadow Shaper (UA p59)	Illusion Master (UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
ills	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
Cla	Skill Points: 2	Skill Points: 2	Skill Points: 2
In-	Con: Concentration.	Dex: Hide.	Con: Concentration.
	Int: Craft, Decipher Script,	Con: Concentration.	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Int: Craft, Decipher Script,	Know(any), Spellcraft.
	Wis: Profession.	Know(any), Spellcraft.	Wis: Profession.
		Wis: Profession.	
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
	Specialized in the School of Illusion	Specialized in the School of Illusion	Specialized in the School of Illusion
	+1 1 st lvl Illusion spell/day	+1 1st lvl Illusion spell/day	+1-1 st -IvI Illusion spell/day
			Illusion Master
2			
3	+1 2 nd lvl Illusion spell/day	+1 2 nd lvl Illusion spell/day	+1-2 nd lvl Illusion spell/day
4			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3 rd lvl Illusion spell/day	+1 3 rd lvl Illusion spell/day	+1-3 rd lvl Illusion spell/day
(Shadow Shaper (Hide bonus)	
6	+1 4th lvl Illusion spell/day	+1 4 th lvl Illusion spell/day	+1.4 th -lvl-Illusion spell/day
7 8	+14 IVI musion spen/day	+1 4 Wi musion spen/day	⁺ 14 111 111 111 111 111 111 111 111 111
8	+1 5 th lvl Illusion spell/day	+1 5 th lvl Illusion spell/day	+1.5 th -lvl-Illusion spell/day
7	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
10	Bonus Wizaru Feat	+1 DC with Illusions	Bonus Wizaru reat
11	+1 6 th lvl Illusion spell/day	+1 6 th lvl Illusion spell/day	+1 6 th lvl Illusion spell/day
12	`		
13	+1 7 th lvl Illusion spell/day	+1 7 th lvl Illusion spell/day	+1 7 th -lvl Illusion spell/day
13			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8 th lvl Illusion spell/day	+1 8 th lvl Illusion spell/day	+1-8 th -lvl-Illusion spell/day
		Shadow Shaper (Hide in Sight)	
16			
17	+1 9 th lvl Illusion spell/day	+1 9th lvl Illusion spell/day	+1-9 th lvl Illusion spell/day
18			
19			
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Shadow Shaper (Total Conc.)	

Class Features

Shadow Shaper (Hide bonus) Gain your Intelligence modifier as a bonus to your Hide checks.

<u>Shadow Shaper (Hide in Sight)</u> You may make a Hide check even if there is no Cover or Concealment.

Shadow Shaper (Total Conc.)

If you are in an environment that grants Concealment, you receive the bonus of having Total Concealment.

Illusion Master

Gain 2 additional Illusionist spells every time you gain a new spell level. All Illusionist spells you learn are treated as being mastered with Feat: Spell Mastery.

Variant Class Features - Necromancer

T 1	Necromancer	Necromancer variant,	Necromancer variant,	Necromancer variant,
Lvl	(PH p55)	Skeletal Minion (UA p59)	Cursed Glance (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
lls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
Ski	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
n-C	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
Г	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list Gain Feat: Scribe Scroll	based spells from the Wizard list Gain Feat: Scribe Scroll	based spells from the Wizard list Gain Feat: Scribe Scroll	based spells from the Wizard list Gain Feat: Scribe Scroll
	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
1	Specialized in the School of	Specialized in the School of	Specialized in the School of	Specialized in the School of
	Necromancy	Necromancy	Necromancy	Necromancy
	+1 1 st lvl Necromancy spell/day	+1 1 st lvl Necromancy spell/day	+1 1 st lvl Necromancy spell/day	+1 1 st lvl Necromancy spell/day
		Skeletal Minion	Cursed Glance	Cursed Glance
2	+1 2 nd lvl Necromancy spell/day	+1 2 nd lvl Necromancy spell/day	+1 2 nd lvl Necromancy spell/day	+1 2 nd lvl Necromancy spell/day
3	+1 2 IVI Necromancy spell/day	+1 2 TVI Necromancy spell/day	+1 2 TVI Necromancy spell/day	+1 2 Wi Necromancy spell/day
4			Bonus Wizard Feat	
5	Bonus Wizard Feat +1 3 rd lvl Necromancy spell/day	Bonus Wizard Feat +1 3 rd lvl Necromancy spell/day	Honus Wizard Feat +1 3 rd lvl Necromancy spell/day	Bonus Wizard Feat +1 3 rd lvl Necromancy spell/day
6	1 5 Witteeromaney spen/day	1 5 Witterfollancy spen/day	To iviteeronancy spendary	i i 5 ivi recionancy spen/day
7	+1 4 th lvl Necromancy spell/day	+1 4 th lvl Necromancy spell/day	+1 4 th lvl Necromancy spell/day	+1 4 th lvl Necromancy spell/day
8		· · · · · · · · · · · · · · · · · · ·		- · · · · · · · · · · · · · · · · · · ·
9	+1 5 th lvl Necromancy spell/day	+1 5 th lvl Necromancy spell/day	+1 5 th lvl Necromancy spell/day	+1 5 th lvl Necromancy spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th lvl Necromancy spell/day	+1 6 th lvl Necromancy spell/day	+1 6 th lvl Necromancy spell/day	+1 6 th lvl Necromancy spell/day
12				
13	+1 7 th lvl Necromancy spell/day	+1 7th lvl Necromancy spell/day	+1 7 th lvl Necromancy spell/day	+1 7 th lvl Necromancy spell/day
14				
15	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
	+1 8 th lvl Necromancy spell/day	+1 8 th lvl Necromancy spell/day	+1 8 th lvl Necromancy spell/day	+1 8 th lvl Necromancy spell/day
16	a other second	a other examples in the	cotha and	c other each and the
17	+1 9th lvl Necromancy spell/day	+1 9th lvl Necromancy spell/day	+1 9 th lvl Necromancy spell/day	+1 9 th lvl Necromancy spell/day
18				
19				
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat

Class Features

Skeletal Minion

- Gain an Undead Minion (initially a human warrior skeleton or the equivalent) as a loyal servant.
- If your Minion is destroyed, you receive no penalty and can replace it by spending 24 hours and consuming 100gp of materials.
- Your Minion starts as a standard skeleton, but gains the following as you gain Class levels:
 - its HD are equivalent to your Class level

- +¹/₂ Class level as a bonus to its Natural Armor

 $- + \frac{1}{3}$ Class level as a bonus to its Strength and Dexterity scores.

Cursed Glance

Target a visible foe within 60' who is targeting you with a spell or ranged attack as an Immediate Action. Foe receives a -2 penalty on AC & saving throws for 1 round (WillNeg). Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality <u>Flail, Kama, Sickle, Scythe, or other Harvesting-inspired Weapon</u> now become a required Focus for <u>all</u> your spells. The Focus has the following benefits / properties:
 - a) at 1^{st} level, your Necromancy spells can be cast at +25% range.
 - b) at <u>7th level</u>, your Necromancy spells that inflict Ability Penalties, Ability Damage, or Ability Drain do +1 point.
 - c) at <u>15th level</u>, a target that fails a Fortitude save vs. one of your Necromancy spells is also Fatigued.
 - d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
 - e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
 - f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).
 - g) if <u>you</u> enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Necromancer (continued)

	Necromancer	Necromancer variant,	Necromancer variant,
Lvl	(PH p55)	Undead Apotheosis (UA p59)	Enhance Undead (UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
ls	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
kil	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow,	Weapons: Club, Dagger, Crossbow,	Weapons: Club, Dagger, Crossbow,
las	Quarterstaff	Quarterstaff	Quarterstaff
n-C	Skill Points: 2	Skill Points: 2	Skill Points: 2
I	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list	Cast Prepared Arcane Intelligence- based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar	Can summon a Familiar	Can summon a Familiar
1	Specialized in the School of	Specialized in the School of	Specialized in the School of
	Necromancy	Necromancy	Necromancy
	+1 1 st lvl Necromancy spell/day	+1 1 st lvl Necromancy spell/day	+1 1 st Ivl Necromancy spell/day Enhanced Undead
2			Emanced Undead
3	+1 2 nd lvl Necromancy spell/day	+1 2nd lvl Necromancy spell/day	+1 2 nd lvl Necromancy spell/day
4			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3 rd lvl Necromancy spell/day	+1 3 rd lvl Necromancy spell/day +2 on saves vs. Sleep, Stun, Paralysis,	+1 3 rd -lvl Necromancy spell/day
		Poison, & Disease	
6			
7	+1 4 th lvl Necromancy spell/day	+1 4 th lvl Necromancy spell/day	+1-4 th -Ivl Necromancy spell/day
8			
9	+1 5 th lvl Necromancy spell/day	+1 5 th lvl Necromancy spell/day	+1-5 th -Ivl Necromancy spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
10		+4 on saves vs. Ability Damage, Ability Drain, & Energy Drain	
	+1 6 th lvl Necromancy spell/day	+1 6 th lvl Necromancy spell/day	+1-6 th -lvl Necromancy spell/day
11			Spontaneous Dispelling (greater)
12			
13	+1 7 th lvl Necromancy spell/day	+1 7th lvl Necromancy spell/day	+1-7 th -lvl Necromancy spell/day
14			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th lvl Necromancy spell/day	+1 8 th lvl Necromancy spell/day	+1-8 th -Ivl Necromancy spell/day
		+4 on saves vs. Sleep, Stun, Paralysis, Poison, & Disease	
16			
10	+1 9th lvl Necromancy spell/day	+1 9 th lvl Necromancy spell/day	+1.9 th -lvl Necromancy spell/day
18			
19			
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Light Fortification	

Class Features

Enhanced Undead Any Undead that you create with *Animate Dead, Create Undead,* etc., gain a +4 Enhancement bonus to Strength & Dexterity, and +2 hit-points per HD.

Variant Class Features – Transmuter

т 1	Transmuter	Transmuter variant,	Transmuter variant,	Transmuter variant,
Lvl	(PH p55)	Enhance Attribute (UA p59)	Sudden Shift (PH2 p70)	Focus Caster (DR348 p88)
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
s	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
kill	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
Ģ	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
In	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list	based spells from the Wizard list	based spells from the Wizard list	based spells from the Wizard list
	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll
1	Can summon a Familiar Specialized in the School of	Can summon a Familiar Specialized in the School of	Can summon a Familiar Specialized in the School of	Can summon a Familiar Specialized in the School of
	Transmutation	Transmutation	Transmutation	Transmutation
	+1 1 st Transmutation spell/day	+1 1 st Transmutation spell/day	+1 1 st Transmutation spell/day	+1 1 st Transmutation spell/day
	1 5	Enhance Attribute, 1/day	Sudden Shift	Focus Caster (least)
2				
3	+1 2 nd Transmutation spell/day	+1 2 nd Transmutation spell/day	+1 2 nd Transmutation spell/day	+1 2 nd Transmutation spell/day
4				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3 rd Transmutation spell/day	+1 3 rd Transmutation spell/day Enhance Attribute, 2/day	+1 3 rd Transmutation spell/day	+1 3 rd Transmutation spell/day
6				
7	+1 4 th Transmutation spell/day	+1 4 th Transmutation spell/day	+1 4 th Transmutation spell/day	+1 4 th Transmutation spell/day Focus Caster (improved)
8				
9	+1 5 th Transmutation spell/day	+1 5 th Transmutation spell/day	+1 5 th Transmutation spell/day	+1 5 th Transmutation spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat Enhance Attribute, 3/day	Bonus Wizard Feat	Bonus Wizard Feat
11	+1 6 th Transmutation spell/day	+1 6th Transmutation spell/day	+1 6 th Transmutation spell/day	+1 6 th Transmutation spell/day
12				
13	+1 7th Transmutation spell/day	+1 7th Transmutation spell/day	+1 7th Transmutation spell/day	+1 7th Transmutation spell/day
14				
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8th Transmutation spell/day	+1 8 th Transmutation spell/day	+1 8 th Transmutation spell/day	+1 8 th Transmutation spell/day
		Enhance Attribute, 4/day		Focus Caster (greater)
16				
17	+1 9th Transmutation spell/day	+1 9th Transmutation spell/day	+1 9th Transmutation spell/day	+1 9th Transmutation spell/day
18				
19				
-	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20		Enhance Attribute, 5/day		

Class Features

Enhance Attribute, n/day

Gain a +2 Enhancement bonus to one of your Ability scores for one minute per Caster level. Activated as a Swift Action.

Sudden Shift

You gain a Climb, Fly, or Swim speed equal to your Land speed as an Immediate Action. Lasts until the end of your turn. Usable (Intelligence modifier) times per day.

Focus Caster

- A chosen masterwork-quality <u>Instrument or Tool</u> now become a required Focus for <u>all</u> your spells. The Focus has the following benefits / properties:
 a) at <u>1st level</u>, any non-Personal Transmutation spell you cast with at least one target affects one <u>extra</u> target, but that target only has ¹/₂ duration.
- b) at <u>7th level</u>, any non-Personal Transmutation spell you cast with at least one target affects one <u>extra</u> target, who now get the full duration.
- c) at <u>15th level</u>, one Transmutation spell per day that grants a bonus to an Ability Score gives a 2x bonus (e.g., *Bull's Strength* would give a +8 Enhancement bonus to Strength).
- d) the Focus receives a bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).
- e) if destroyed, you may replace the Focus with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;
- f) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).
- g) if you enchant your Focus, the XP & base materials cost are 10% less.

Variant Class Features - Transmuter (continued)

	Transmuter	Transmuter variant,	Transmuter variant,
Lvl	(PH p55)	Spell Versatility (UA p59)	Transmutable Memory(UA p59)
	Alignment: any	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will
s	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
kil	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
-C	Skill Points: 2	Skill Points: 2	Skill Points: 2
Ir	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,	Int: Craft, Decipher Script,
	Know(any), Spellcraft.	Know(any), Spellcraft.	Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.
	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-	Cast Prepared Arcane Intelligence-
	based spells from the Wizard list	based spells from the Wizard list	based spells from the Wizard list
1	Gain Feat: Scribe Scroll	Gain Feat: Scribe Scroll	Gain <u>Feat: Scribe Scroll</u>
1	Can summon a Familiar Specialized in the School of	Can summon a Familiar Specialized in the School of	Can summon a Familiar Specialized in the School of
	Transmutation	Transmutation	Transmutation
	+1 1 st Transmutation spell/day	+1 1 st Transmutation spell/day	+1-1 st Transmutation spell/day
2	The franchistic of the day	The franchistation spens any	TT Transmatter open aug
3	+1 2 nd Transmutation spell/day	+1 2 nd Transmutation spell/day	+1 2 nd Transmutation spell/day
4			a a contraction of the second
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
5	+1 3 rd Transmutation spell/day	+1 3 rd Transmutation spell/day	+1-3 rd Transmutation spell/day
		Spell Versatility	Spontaneous Dispelling
6			
7	+1 4 th Transmutation spell/day	+1 4 th Transmutation spell/day	+1-4 th Transmutation spell/day
8			
9	+1 5 th Transmutation spell/day	+1 5 th Transmutation spell/day	+1-5 th Transmutation spell/day
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
	4	Spell Versatility	4
11	+1 6 th Transmutation spell/day	+1 6 th Transmutation spell/day	+1-6 th -Transmutation spell/day
12			
13	+1 7th Transmutation spell/day	+1 7 th Transmutation spell/day	+1 7 th Transmutation spell/day
14			
	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
15	+1 8 th Transmutation spell/day	+1 8 th Transmutation spell/day	+1.8 th -Transmutation spell/day
		Spell Versatility	
16	- th -	th	, the
17	+1 9th Transmutation spell/day	+1 9th Transmutation spell/day	+1.9 th Transmutation spell/day
18			
19			
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
		Spell Versatility	

Class Features

Spell Versatility

You may choose one Wizard spell of a level you can cast (including one from your Prohibited school) and learn it as a Transmutation spell. Once picked, the spell cannot be changed.

For example, if your Prohibited school was Abjuration, at 5th level you could learn *Dispel Magic* at a Transmutation spell.

Transmutable Memory

You may change Prepared spells into other Prepared spells once per day. You may change up to half your Class level of spell levels. To do this, you must meditate for a number of minutes equal to the number of spell levels being changed. If you are interrupted, you loose the old spells and do not gain the new spells.

Racial Substitution

	Wizard	Changeling Wizard -	Changeling Wizard -	Changeling Wizard -	Changeling Wizard -
Lvl		1 st level substitution	5 th level substitution	10 th level substitution	all level substitutions
	(PH p55)	(RoE p123)	(RoE p123)	(RoE p123)	(RoE p123)
	Alignment: any Combat: Wizard	Alignment: any Combat: Wizard	Alignment: any Combat: Wizard	Alignment: any Combat: Wizard	Alignment: any Combat: Wizard
	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will	Good Save: Will
	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4	Hit-Die: d4
ills	Armor: —	Armor: —	Armor: —	Armor: —	Armor: —
In-Class Skills	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff	Weapons: Club, Dagger, Crossbow, Quarterstaff
ln-(Skill Points: 2	Skill Points: 4	Skill Points: 4	Skill Points: 4	Skill Points: 4
	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.	Int: Craft, Decipher Script, Know(any), Spellcraft.
	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
1	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . <u>May specialize in a school of</u> <u>magie</u>	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of magic	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain <u>Feat: Scribe Scroll</u> . <u>May specialize in a school of</u> <u>magic</u>
	Can summon a Familiar	Dual Specialization Can summon a Familiar	Can summon a Familiar	Can summon a Familiar	Dual Specialization Can summon a Familiar
2					
3					
4					
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat Limited Spell Knowledge Morphic Familiar	Bonus Wizard Feat	Bonus Wizard Feat Limited Spell Knowledge Morphic Familiar
6					
7					
8					
9					
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat Limited Spell Knowledge Override Transmutation	Bonus Wizard Feat Limited Spell Knowledge Override Transmutation
11					
12					
13					
14					
15 16	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
10					
17					
18					
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20	Donas Willing Four	Donati mizara i car	Donas Willing Four	Donat Willing I out	Donas Willing Four

Changeling Wizard Class Features

Dual Specialization

- Become specialized in Illusions and Transmutation, but loose access to three schools of magic from the following list: Abjuration, Conjuration, Enchantment, Evocation, Necromancy.
- +2 bonus on Spellcraft checks to learn Illusions and Transmutation spells.
- Able to prepare 1 extra spell per day from either the School of Illusion or the School of Transmutation at each level.

Limited Spell Knowledge

Instead of the normal two spells you gain at each level, you gain three Illusion and/or Transmutation spells.

Morphic Familiar

As a Full Round Action, your Familiar can change into another type of familiar available to a 1st level Wizard. You loose the previous Familiar Bonus (such as +3 bonus on Climb for a Lizard familiar) and gain the bonus for your familiar's new form.

Override Transmutation

If you fail your saving throw on a Transmutation spell or spell-like ability that has a duration of greater than Instantaneous, you receive a second saving throw one round later.
Racial Substitution (continued)

	Wizard	Elf Wizard –	Elf Wizard –	Elf Wizard –	Elf Wizard –
Lvl	wizaru	1 st level substitution	3^{rd} level substitution	5 th level substitution	all level substitutions
	(PH p55)	(RotW p157)	(RotW p157)	(RotW p157)	(RotW p157)
Class Features	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Spellcraft. Wis: Profession.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Search, Spellcraft.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Search, Spellcraft.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Search, Spellcraft.	Alignment: any Combat: Wizard Good Save: Will Hit-Die: d4 Armor: — Weapons: Club, Dagger, Crossbow, Quarterstaff Skill Points: 2 Con: Concentration. Int: Craft, Decipher Script, Know(any), Search, Spellcraft.
	wis. Floression.	Wis: Profession.	Wis: Profession.	Wis: Profession.	Wis: Profession.
1	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Can summon a Familiar – Share Spells – Empathic Link – gains Improved Evasion – Master gains Alertness	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magie Generalist Wizardry Can summon a Familiar – Share Spells – Empathic Link – gains Improved Evasion – Master gains Alertness	Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Can summon a Familiar – Share Spells – Empathic Link – gains Improved Evasion – Master gains Alertness	 Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Can summon a Familiar Share Spells Empathic Link gains Improved Evasion Master gains Alertness 	 Cast Prepared Arcane Intelligence-based spells from the Wizard list Gain Feat: Scribe Scroll. May specialize in a school of magic Can summon a Familiar Share Spells Empathic Link gains Improved Evasion Master gains Alertness
2					
3	Familiar – Touch Spells	Familiar – Touch Spells	Familiar Touch Spells Natural Link	Familiar – Touch Spells	Familiar – Touch Spells
4					
5	Bonus Wizard Feat Familiar – speak with Master	Bonus Wizard Feat Familiar – speak with Master	Bonus Wizard Feat Familiar – speak with Master	Bonus Wizard Feat Bow Feat Familiar – speak with Master	Bonus Wizard Feat Familiar – speak with Master
6					
7	Familiar – Animal Speech	Familiar – Animal Speech	Familiar Animal Speech	Familiar – Animal Speech	Familiar – Animal Speech
8					
9					
10	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
11	Familiar – gains SR	Familiar – gains SR	Familiar – gains SR	Familiar – gains SR	Familiar – gains SR
12					
13	Familiar – Scry	Familiar – Scry	Familiar – Scry	Familiar – Scry	Familiar – Scry
14					
15	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
16					
10					
17					
18					
20	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat
20	Bonus Wizaru Feat	Bonus Wizaru Feat	Bonus wizaru Feat	Donus Wizara Peat	Donus Wizaru Peat

Elf Wizard Class Abilities

Generalist Wizardry

On Wizard level where you gain a new spell level, you gain an additional spell in your book for free.
 You may prepare one additional spell of your <u>highest spell level</u> each day.

Natural Link

When your Familiar is within arm's reach, you gain double the normal skill, saving throw, or hit point bonus your Familiar normally grants you (i.e., a Weasel familiar would grant a +4 bonus on Reflex saves, etc.).

Bow Feat

Choose one of the following Feats (you must meet the prerequisites): Defensive Archery, Far Shot, Point Blank Shot, Precise Shot, Rapid Shot, Weapon Focus (longbow), Weapon Focus (shortbow).

Racial Substitution (continued)

	Wizard	Gnome Illusionist –	Gnome Illusionist –	Gnome Illusionist –	Gnome Illusionist –
Lvl		1 st level substitution	5 th level substitution	10 th level substitution	all level substitutions
	(PH p55)	(RoS p148)	(RoS p148)	(RoS p148)	(RoS p148)
	Alignment: any				
	Combat: Wizard				
	Good Save: Will				
s	Hit-Die: d4				
cill	Armor: —				
Š	Weapons: Club, Dagger,				
ass	Crossbow,	Crossbow,	Crossbow,	Crossbow,	Crossbow,
In-Class Skills	Quarterstaff	Quarterstaff	Quarterstaff	Quarterstaff	Quarterstaff
In-	Skill Points: 2				
	Con: Concentration.				
	Int: Craft, Decipher Script,				
	Know(any), Spellcraft.				
	Wis: Profession.				
	Cast Prepared Arcane Intelligence-based spells from				
	the Wizard list				
	Gain Feat: Scribe Scroll.				
1	May specialize in a school of				
1	magic	magic.	magic.	magic.	magic.
	Can summon a Familiar	Specialized in the School of Illusions			
		Can summon a Familiar			
		Gnome Illusion Spells	Cull Summon a Fummar		Gnome Illusion Spells
2					
3					
4					
4	Bonus Wizard Feat				
5	Bolius wizard reat	Bolius wizaru reat	Extended Illusions	Bolius Wizard Feat	Extended Illusions
6			<u>Extended musions</u>		
-					
7					
8					
9					
10	Bonus Wizard Feat				
10				Insidious Illusions	Extended Illusions
11					
12					
13					
13					
14	Bonus Wizard Feat				
	bonus wizaru reat				
16					
17					
18					
19					
20	Bonus Wizard Feat				
20	Donas mizura i ou	Solido Hizard Four	Donas mizara i out	Bonas Willard Four	Donas Wizura i out

Gnome Illusionist Class Features

Gnome Illusion Spells

- 1. All your Racial Spell-Like abilities are cast at your Wizard level (instead of at 1st level).
- 2. You gain access some Illusion spells at an earlier level than normal (indicated below):
 - 0th Silent Image, Ventriloquism.
 - 1st Leomund's Trap, Minor Image.
 - 2nd Illusory Script, Major Image.
 - 3rd Illusory Wall.
 - 4th Persistent Image.
 - 5th Programmed Image.
- Choose one of the following School (may <u>not</u> be one of your Prohibited Schools): Conjuration, Evocation, Transmutation. You cast spells from this School at –1 Caster level. At 1st level, you may not cast spells from this School at all.

Extend Illusions

 All your Illusion spells last longer than normal:

 Normal Duration
 New Duration
 Example

 Concentration+1d4
 Concentration+1d4
 Silent Image

 Concentration+N
 Condentration+2N
 Minor Image

 Instantaneous
 <unchanged>
 Nightmare

 <oth>2 x Normal Duration
 Mirror Image

Insidious Illusions

In order to see through or detect one of your Illusions with a Divination spell, spell-like ability, or magic item, your opponent must make a Caster level check vs. DC (11 + your Caster level).

Racial Substitution (continued)

	Wizard	Halfling Wizard –	Halfling Wizard –	Halfling Wizard –	Halfling Wizard –
Lvl	Wizurd	3 rd level substitution	5 th level substitution	12 th level substitution	all level substitutions
	(PH p55)	(DR336 p102)	(DR336 p102)	(DR336 p102)	(DR336 p102)
	Alignment: any				
	Combat: Wizard				
	Good Save: Will				
s	Hit-Die: d4				
ure	Armor: —				
Class Features	Weapons: Club, Dagger, Crossbow, Quarterstaff				
Cla	Skill Points: 2				
	Con: Concentration.				
	Int: Craft, Decipher Script, Know(any), Spellcraft.				
	Wis: Profession.				
1	Cast Prepared Arcane Intelligence-based spells from the Wizard list				
1	Gain Feat: Scribe Scroll. May specialize in a school of	Gain Feat: Scribe Scroll. May specialize in a school of	Gain Feat: Scribe Scroll. May specialize in a school of	Gain <u>Feat: Scribe Scroll</u> . May specialize in a school of	Gain Feat: Scribe Scroll. May specialize in a school of
	magic Can summon a Familiar				
2					
3		Alternative Spell			Alternative Spell
4					
5	Bonus Wizard Feat	Bonus Wizard Feat	Bonus Wizard Feat Lore	Bonus Wizard Feat	Bonus Wizard Feat Lore
6					
7					
8					
9					
10	Bonus Wizard Feat				
11					
12				Greater Alternative Spell	Greater Alternative Spell
13					
14					
15	Bonus Wizard Feat				
16					
17					
18					
19					
20	Bonus Wizard Feat				

Halfling Wizard Class Abilities

Alternative Spell

Gain one spell from any class' 1^{st} level spell list. If it is not on the Wizard spell list, treat it as a 2^{nd} level spell. You loose the two automatic spells added to your spell book this level.

Lore

You may make Bardic Knowledge checks, based on your Wizard level and your Intelligence modifier. You loose the two automatic spells added to your spell book this level.

Greater Alternative Spell

Gain one spell from <u>any</u> class' 5th level or lower spell list. If it is on the Wizard spell list, it is learned at the normal level (even if available at a lower level by another class). Otherwise, treat the spell as one level higher than it is on the target spell list.

You loose the two automatic spells added to your spell book this level.

New Base Classes

Beguiler (PH2 p6)

	A 1:										
	Alignment: any Combat: Wizard										
	Good Save: Will										
	Hit-Die: d6										
	Armor: Light										
	Weapons: Simple + Hand Crossbow, Rapier, Shortbow, Short Sword										
es	Skill Points: 6										
ıtur	Str: Climb, Jump, Swim.										
Class Features	Dex: Balance, Escape Artist, Hide, Move Silently, Open Lock, Sleight of Hand, Tumble.										
0	Con: Concentration. Int: Appraise, Decipher Script,										
	Know(arcana), Know(local), Search, Spellcraft.										
	Wis: Listen, Profession, Sense Motive, Spot.										
	Cha: Bluff, Diplomacy, Disguise,										
	Gather Info., Use Magic Device. Speak Language	oth	1 st	and				Day 6 th		oth	oth
	Armored Mage (light armor)	Ū	-	2	5	4	5	0	/	0	,
1	Trapfinding	5	3	-	-	-	-	-	-	-	-
2	Cloaked Casting (+1 DC)	6	4								
2	Surprise Casting	0	4	-	_	_	_	_	_	_	_
3	Advanced Learning	6	5	-	-	-	-	-	-	-	-
4		6	6	3	-	-	-	-	-	-	-
5	Feat: Silent Spell	6	6	4	-	-	_	-	-	-	-
6	Surprise Casting (move action)	6	6	5	3	-	_	-	-	-	-
7	Advanced Learning	6	6	6	4	-	-	-	-	-	-
8	Cloaked Casting (+2 to overcome SR)	6	6	6	5	3	_	-	-	_	-
9		6	6	6	6	4	_	-	-	_	-
10	Feat: Still Spell	6	6	6	6	5	3	-	-	-	-
11	Advanced Learning	6	6	6	6	6	4	_	_	_	_
12	_	6	6	6	6	6	5	3	-	_	-
13	_	6	6	6	6	6	6	4	-	_	-
14	Cloaked Casting (+2 DC)	6	6	6	6	6	6	5	3	_	-
15	Advanced Learning	6	6	6	6	6	6	6	4	-	-
16	_	6	6	6	6	6	6	6	5	3	-
17	_	6	6	6	6	6	6	6	6	4	_
18	_	6	6	6	6	6	6	6	6	5	3
19	Advanced Learning	6	6	6	6	6	6	6	6	6	4
20	Cloaked Casting (overcomes SR)	6	6	6	6	6	6	6	6	6	5

Class Features:

Spellcasting - Able to cast Spontaneous Intelligence-based Arcane spell from the Beguiler spell list (see page 174).

Armored Mage (light armor) - A Beguiler ignores the Arcane Failure chance of Light Armor when casting Beguiler spells.

<u>Cloaked Casting</u> – when casting a spell on an opponent that would be denied a Dexterity bonus to AC (typically because he/she is unaware of you, due to a Feint in Combat, etc.), you receive the indicated bonus. At 20th level, you automatically overcome the target's Spell Resistance.

Surprise Casting – by using Feint in Combat, your opponent looses his/her Dexterity bonus to AC against you for your next attack or next spell, as long as it is cast by the end of your next round. You must stay in melee with the target, so your opponent still is allowed an Attack of Opportunity against you if you do not cast defensively.

At 6th level, you may Feint in Combat as a Move Action (instead of a Standard Action). If you have Feat: Improved Feint, you may Feint as a Swift Action.

Advanced Learning – you may permanently add one Sorcerer / Wizard spell of the Enchantment or Illusion School to your Beguiler spell list. Its spell level may not be higher than the highest level Beguiler spell you can currently cast.

(PH2 p19)	
-----------	--

Class Features	Alignment: any Combat: Fighter Good Save: Fort, Will Hit-Die: d8 Armor: Light, Shield Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Con: Concentration. Int: Craft, Know(any), Spellcraft. Wis: Sense Motive.	Spells Per Day 0 th 1 st 2 nd 3 rd 4 th 5 th
1	Arcane Attunement Armored Mage (light armor & shield)	3 2
2	Feat: Combat Casting	4 3
3	Arcane Channeling (standard attack)	5 4
4	Armored Mage (medium armor)	6 5
5	Quick Cast, 1/day	6 5 2
6	Spell Power +2	6 7 3
7	Armored Mage (heavy shield)	6 6 5
8	_	676
9	_	6 7 6 2
10	Quick Cast, 1/day	6 8 7 3
11	Spell Power +3	6 8 7 5
12	_	6 8 8 6
13	Arcane Channeling (full attack)	6 9 8 6 2 -
14	_	6 9 8 7 3 -
15	Quick Cast, 2/day	6 9 8 7 5 -
16	Spell Power +4	69986-
17	—	6 10 9 8 6 2
18	Spell Power +5	6 10 9 8 7 3
19	_	6 10 10 9 7 5
20	Quick Cast, 2/day	6 10 10 10 8 6

Class Features:

Spellcasting – Able to cast Spontaneous Intelligence-based Arcane spell from the <u>Duskblade spell list</u> (see page 180). At 1st level, a Duskblade knows two 0th level spells and two 1st level spells. Each subsequent levels, a Duskblade leans <u>one</u> spell of any level he/she can cast. Starting at 5th level (and every odd-numbered level afterwards), a Duskblade may replace one Known spell with another of the same level and they both must two levels below the highest the Duskblade is able to cast).

<u>Arcane Attunement</u> – Able to cast the following as Spell-like Abilities: *Dancing Lights, Detect Magic, Flare, Ghost Sound, & Read Magic.* Castable 3 + Intelligence modifier times per day total. Does not count against the normal spell per day.

Armored Mage (xxx) - A Duskblade ignores the Arcane Failure chance of certain types of armors when casting Duskblade spells:

1st – Light Armor & Light Shields

4th – Medium Armor

7th - Heavy Shields

<u>Arcane Channeling (standard attack)</u> – As a Standard Attack, a Duskblade may cast a 'touch attack' spell and deliver the spell through a melee weapon attack. This action does <u>not</u> provoke an Attack of Opportunity. The spell's casting time must be no more than 1 Standard Action.

Quick Cast, N/day – The Duskblade may reduce the cast time of N spells per day to 1 Swift Action. The spell must have a casting time of 1 Standard Action.

<u>Arcane Channeling (full attack)</u> – As a Full Round Attack, a Duskblade may cast a 'touch attack' spell and deliver the spell through <u>every</u> attack that is part of a Full Round Attack. This action does <u>not</u> provoke an Attack of Opportunity. The spell's casting time must be no more than 1 Standard Action. The 'touch attack' spell's duration is reduced down to 1 round when used this way.

<u>Spell Power +N</u> – If a Duskblade has injured an opponent in melee the current battle, he/she receives a +N bonus on checks to overcome the Spell Resistance of that creature for the duration of the encounter.

Dragon Shaman (PH2 p11)

Lvl	Black Dragon Shaman	Blue Dragon Shaman	Brass Dragon Shaman	Bronze Dragon Shaman	Copper Dragon Shaman
Class Features	Alignment: CN, NE, CE Combat: Rogue Good Save: Fort, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple Skill Points: 2 Str: Climb, Swim. Dex: Hide, Move Silently. Int: Craft, Know(nature), Search. Cha: Intimidate.	Alignment: LN, LE, NE Combat: Rogue Good Save: Fort, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple Skill Points: 2 Str: Climb. Dex: Hide. Int: Craft, Know(nature), Search, Spellcraft. Cha: Bluff, Intimidate.	Alignment: NG, CG, CN Combat: Rogue Good Save: Fort, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple Skill Points: 2 Str: Climb. Int: Craft, Know(nature), Search. Wis: Survival. Cha: Bluff, Gather Info.,	Alignment: LG, NG, LN Combat: Rogue Good Save: Fort, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple Skill Points: 2 Str: Climb, Swim. Int: Craft, Know(nature), Search. Wis: Survival. Cha: Disguise, Intimidate.	Alignment: NG, CG, CN Combat: Rogue Good Save: Fort, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple Skill Points: 2 Str: Climb, Jump. Dex: Hide. Int: Craft, Know(nature), Search. Cha: Bluff, Intimidate.
1	Draconic Aura +1	Draconic Aura +1	Intimidate. Draconic Aura +1	Draconic Aura +1	Draconic Aura +1
1	Draconic Auras Known: 3	Draconic Auras Known: 3	Draconic Auras Known: 3	Draconic Auras Known: 3	Draconic Auras Known: 3
	Skill Focus (Hide or Move	Skill Focus (Bluff or Hide or	Skill Focus (Bluff or Gather	Skill Focus (Disguise or	Skill Focus (Bluff or Hide or
2	Silently or Swim)	Spellcraft)	Info or Survival)	Survival or Swim)	Jump)
	Draconic Auras Known: 4	Draconic Auras Known: 4	Draconic Auras Known: 4	Draconic Auras Known: 4	Draconic Auras Known: 4
3	Draconic Adaptation - Water	Draconic Adaptation -	Draconic Adaptation – Endure	Draconic Adaptation – Water	Draconic Adaptation – Spider
4	Breathing, always on	Ventriloquism, at will	<i>Elements</i> (self only), at will	Breathing, always on	Climb (self only), at will
	Breath Weapon, 2d6 Acid in a	Breath Weapon, 2d6 Electricity	<u>Breath Weapon</u> , 2d6 Fire in a	Breath Weapon, 2d6 Electricity	Breath Weapon, 2d6 Acid in a
	30'Line	in a 30' Line	30' Line	in a 30' Line	30'Line
4	Draconic Resolve	Draconic Resolve	Draconic Resolve	Draconic Resolve	Draconic Resolve
5	Draconic Aura +2	Draconic Aura +2	Draconic Aura +2	Draconic Aura +2	<u>Draconic Aura</u> +2
	Draconic Auras Known: 5	Draconic Auras Known: 5	Draconic Auras Known: 5	Draconic Auras Known: 5	<u>Draconic Auras Known</u> : 5
6	Breath Weapon, 3d6 Acid in a	Breath Weapon, 3d6 Electricity	Breath Weapon, 3d6 Fire in a	Breath Weapon, 3d6 Electricity	Breath Weapon, 3d6 Acid in a
	30'Line	in a 30' Line	30' Line	in a 30' Line	30'Line
	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)
7	Draconic Auras Known: 6	Draconic Auras Known: 6	Draconic Auras Known: 6	Draconic Auras Known: 6	Draconic Auras Known: 6
	Natural Armor +1	Natural Armor +1	Natural Armor +1	Natural Armor +1	Natural Armor +1
8	Breath Weapon, 4d6 Acid in a	Breath Weapon, 4d6 Electricity	Breath Weapon, 4d6 Fire in a	Breath Weapon, 4d6 Electricity	Breath Weapon, 4d6 Acid in a
	30'Line	in a 30' Line	30' Line	in a 30' Line	30'Line
	Skill Focus (Hide or Move	Skill Focus (Bluff or Hide or	Skill Focus (Bluff or Gather	Skill Focus (Disguise or	Skill Focus (Bluff or Hide or
	Silently or Swim)	Spellcraft)	Info or Survival)	Survival or Swim)	Jump)
9	Immunity to Acid	Immunity to Electricity	Immunity to Fire	Immunity to Electricity	Immunity to Acid
	Draconic Auras Known: 7	Draconic Auras Known: 7	Draconic Auras Known: 7	Draconic Auras Known: 7	Draconic Auras Known: 7
10	Breath Weapon, 5d6 Acid in a	Breath Weapon, 5d6 Electricity	Breath Weapon, 5d6 Fire in a	Breath Weapon, 5d6 Electricity	Breath Weapon, 5d6 Acid in a
	30'Line	in a 30' Line	30' Line	in a 30' Line	30'Line
	Draconic Aura +3	Draconic Aura +3	Draconic Aura +3	Draconic Aura +3	Draconic Aura +3
11	Touch of Vitality (remove conditions)	Touch of Vitality (remove conditions)	Touch of Vitality (remove conditions)	Touch of Vitality (remove conditions)	Touch of Vitality (remove conditions)
12	Breath Weapon, 6d6 Acid in a	Breath Weapon, 6d6 Electricity	Breath Weapon, 6d6 Fire in a	Breath Weapon, 6d6 Electricity	Breath Weapon, 6d6 Acid in a
	60'Line	in a 60' Line	60' Line	in a 60' Line	60'Line
	Natural Armor +2	Natural Armor +2	Natural Armor +2	Natural Armor +2	Natural Armor +2
13	Draconic Adaptation (share	Draconic Adaptation (share	Draconic Adaptation (share	Draconic Adaptation (share	Draconic Adaptation (share
	with allies)	with allies)	with allies)	with allies)	with allies)
14	Breath Weapon, 7d6 Acid in a 60'Line	Breath Weapon, 7d6 Electricity in a 60' Line	Breath Weapon, 7d6 Fire in a 60' Line	Breath Weapon, 7d6 Electricity in a 60' Line	Breath Weapon, 7d6 Acid in a 60'Line
15	Commune with Dragon Spirit	Commune with Dragon Spirit	<u>Commune with Dragon Spirit</u>	Commune with Dragon Spirit	<u>Commune with Dragon Spirit</u>
	Draconic Aura +4	Draconic Aura +4	Draconic Aura +4	Draconic Aura +4	Draconic Aura +4
1.7	Breath Weapon, 8d6 Acid in a	Breath Weapon, 8d6 Electricity	Breath Weapon, 8d6 Fire in a	Breath Weapon, 8d6 Electricity	Breath Weapon, 8d6 Acid in a
16	60'Line	in a 60' Line	60' Line	in a 60' Line	60'Line
	Skill Focus (Hide or Move	Skill Focus (Bluff or Hide or	Skill Focus (Bluff or Gather	Skill Focus (Disguise or	Skill Focus (Bluff or Hide or
	Silently or Swim)	Spellcraft)	Info or Survival)	Survival or Swim)	Jump)
17	Natural Armor +3	Natural Armor +3	Natural Armor +3	Natural Armor +3	Natural Armor +3
18	Breath Weapon, 9d6 Acid in a 60'Line	Breath Weapon, 9d6 Electricity in a 60' Line	Breath Weapon, 9d6 Fire in a 60' Line	Breath Weapon, 9d6 Electricity in a 60' Line	Breath Weapon, 9d6 Acid in a 60'Line
19	Draconic Wings	Draconic Wings	Draconic Wings	Draconic Wings	Draconic Wings
20	Breath Weapon, 10d6 Acid in a 120'Line Draconia Aura +5	Breath Weapon, 10d6 Electricity in a 120' Line	Breath Weapon, 10d6 Fire in a 120' Line Draconia Auro +5	Breath Weapon, 10d6 Electricity in a 120' Line	Breath Weapon, 10d6 Acid in a 120'Line Draconia Auro +5
	Draconic Aura +5	Draconic Aura +5	Draconic Aura +5	Draconic Aura +5	Draconic Aura +5

Dragon Shaman (continued)

Lvl	Gold Dragon Shaman	Green Dragon Shaman	Red Dragon Shaman	Silver Dragon Shaman	White Dragon Shaman
	Alignment: LG, NG, LN	Alignment: LN, LE, NE	Alignment: CN, NE, CE	Alignment: LG, NG, LN	Alignment: CN, NE, CE
	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue
	Good Save: Fort, Will Hit-Die: TBD	Good Save: Fort, Will Hit-Die: TBD	Good Save: Fort, Will Hit-Die: TBD	Good Save: Fort, Will Hit-Die: TBD	Good Save: Fort, Will Hit-Die: TBD
S	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,	Armor: Light, Medium,
Class Features	Shield	Shield	Shield	Shield	Shield
ea	Weapons: Simple	Weapons: Simple	Weapons: Simple	Weapons: Simple	Weapons: Simple
ISS]	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2	Skill Points: 2
Cla	Str: Climb, Swim. Dex: Hide, Move Silently.	Str: Climb. Dex: Hide, Move Silently.	Str: Climb, Jump. Int: Appraise, Craft,	Str: Climb, Jump. Int: Craft, Know(nature),	Str: Climb, Swim. Dex: Hide, Move Silently.
	Int: Craft, Know(nature),	Int: Craft, Know(nature),	Know(nature), Search.	Search.	Int: Craft, Know(nature),
	Search. Wis: Heal.	Search. Cha: Bluff, Intimidate.	Cha: Bluff, Intimidate.	Cha: Bluff, Disguise, Intimidate.	Search. Cha: Intimidate.
	Cha: Disguise, Intimidate.	Cha. Bluit, intimidate.		intillidate.	Cha. Intimidate.
1	Draconic Aura +1	Draconic Aura +1	Draconic Aura +1	Draconic Aura +1	Draconic Aura +1
	Draconic Auras Known: 3	Draconic Auras Known: 3	Draconic Auras Known: 3	Draconic Auras Known: 3	Draconic Auras Known: 3
2	Skill Focus (Disguise or Heal or Swim)	Skill Focus (Bluff or Hide or Move Silently)	Skill Focus (Appraise or Bluff or Jump)	Skill Focus (Bluff or Disguise or Jump)	Skill Focus (Hide or Move Silently or Swim)
	Draconic Auras Known: 4	Draconic Auras Known: 4	Draconic Auras Known: 4	Draconic Auras Known: 4	Draconic Auras Known: 4
	Draconic Adaptation – Water	Draconic Adaptation – Water	Draconic Adaptation -+5	Draconic Adaptation – Feather	Draconic Adaptation – Icewalker (may walk across
3	Breathing, always on	Breathing, always on	Competence bonus on Appraise & Search checks.	Fall (self only), at will	icy surfaces without reducing
			**		speed or Balance checks)
4	Breath Weapon, 2d6 Fire in a 15' Cone	Breath Weapon, 2d6 Acid in a 15' Cone	Breath Weapon, 2d6 Fire in a 15' Cone	Breath Weapon, 2d6 Cold in a 15' Cone	Breath Weapon, 2d6 Cold in a 15' Cone
-	Draconic Resolve	Draconic Resolve	Draconic Resolve	Draconic Resolve	Draconic Resolve
5	Draconic Aura +2	Draconic Aura +2	Draconic Aura +2	Draconic Aura +2	Draconic Aura +2
5	Draconic Auras Known: 5	Draconic Auras Known: 5	Draconic Auras Known: 5	Draconic Auras Known: 5	Draconic Auras Known: 5
6	Breath Weapon, 3d6 Fire in a 15' Cone	Breath Weapon, 3d6 Acid in a 15' Cone	Breath Weapon, 3d6 Fire in a 15' Cone	Breath Weapon, 3d6 Cold in a 15' Cone	Breath Weapon, 3d6 Cold in a 15' Cone
Ŭ	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)	Touch of Vitality (heal wounds)
7	Draconic Auras Known: 6	Draconic Auras Known: 6	Draconic Auras Known: 6	Draconic Auras Known: 6	Draconic Auras Known: 6
,	Natural Armor +1 Breath Weapon, 4d6 Fire in a	Natural Armor +1 Breath Weapon, 4d6 Acid in a	Natural Armor +1 Breath Weapon, 4d6 Fire in a	Natural Armor +1 Breath Weapon, 4d6 Cold in a	Natural Armor +1 Breath Weapon, 4d6 Cold in a
8	15' Cone	15' Cone	15' Cone	15' Cone	15' Cone
0	Skill Focus (Disguise or Heal or Swim)	Skill Focus (Bluff or Hide or Move Silently)	Skill Focus (Appraise or Bluff or Jump)	Skill Focus (Bluff or Disguise or Jump)	Skill Focus (Hide or Move Silently or Swim)
9	Immunity to Fire	Immunity to Acid	Immunity to Fire	Immunity to Cold	Immunity to Cold
9	Draconic Auras Known: 7	Draconic Auras Known: 7	Draconic Auras Known: 7	Draconic Auras Known: 7	Draconic Auras Known: 7
10	Breath Weapon, 5d6 Fire in a	Breath Weapon, 5d6 Acid in a	Breath Weapon, 5d6 Fire in a 15' Cone	Breath Weapon, 5d6 Cold in a 15' Cone	Breath Weapon, 5d6 Cold in a
10	15' Cone Draconic Aura +3	15' Cone Draconic Aura +3	Draconic Aura +3	Draconic Aura +3	15' Cone Draconic Aura +3
11	Touch of Vitality (remove	Touch of Vitality (remove	Touch of Vitality (remove	Touch of Vitality (remove	Touch of Vitality (remove
11	conditions)	conditions)	conditions)	conditions)	conditions)
12	Breath Weapon, 6d6 Fire in a 30' Cone	Breath Weapon, 6d6 Acid in a 30' Cone	Breath Weapon, 6d6 Fire in a 30' Cone	Breath Weapon, 6d6 Cold in a 30' Cone	Breath Weapon, 6d6 Cold in a 30' Cone
12	Natural Armor +2	Natural Armor +2	Natural Armor +2	Natural Armor +2	Natural Armor +2
13	Draconic Adaptation (share with allies)	Draconic Adaptation (share with allies)	Draconic Adaptation (share with allies)	Draconic Adaptation (share with allies)	Draconic Adaptation (share with allies)
	Breath Weapon, 7d6 Fire in a	Breath Weapon, 7d6 Acid in a	Breath Weapon, 7d6 Fire in a	Breath Weapon, 7d6 Cold in a	Breath Weapon, 7d6 Cold in a
14	30' Cone	30' Cone	30' Cone	30' Cone	30' Cone
15	Commune with Dragon Spirit	Commune with Dragon Spirit	<u>Commune with Dragon Spirit</u> Draconic Aura +4	Commune with Dragon Spirit	Commune with Dragon Spirit
15	Draconic Aura +4 Breath Weapon, 8d6 Fire in a	Draconic Aura +4 Breath Weapon, 8d6 Acid in a	Draconic Aura +4 Breath Weapon, 8d6 Fire in a	Draconic Aura +4 Breath Weapon, 8d6 Cold in a	Draconic Aura +4 Breath Weapon, 8d6 Cold in a
16	30' Cone	30' Cone	30' Cone	30' Cone	30' Cone
10	Skill Focus (Disguise or Heal or Swim)	Skill Focus (Bluff or Hide or Move Silently)	Skill Focus (Appraise or Bluff or Jump)	Skill Focus (Bluff or Disguise or Jump)	Skill Focus (Hide or Move Silently or Swim)
17	Natural Armor +3	Natural Armor +3	Natural Armor +3	Natural Armor +3	Natural Armor +3
18	Breath Weapon, 9d6 Fire in a 30' Cone	Breath Weapon, 9d6 Acid in a 30' Cone	Breath Weapon, 9d6 Fire in a 30' Cone	Breath Weapon, 9d6 Cold in a 30' Cone	Breath Weapon, 9d6 Cold in a 30' Cone
19	Draconic Wings	Draconic Wings	Draconic Wings	Draconic Wings	Draconic Wings
2Â	Breath Weapon, 10d6 Fire in a	Breath Weapon, 10d6 Acid in a	Breath Weapon, 10d6 Fire in a	Breath Weapon, 10d6 Cold in a	Breath Weapon, 10d6 Cold in a
20	60' Cone <u>Draconic Aura</u> +5	60' Cone Draconic Aura +5	60' Cone <u>Draconic Aura</u> +5	60' Cone <u>Draconic Aura</u> +5	60' Cone <u>Draconic Aura</u> +5
	Diacome riara 15	Diacome riura 19	Drucome nuru 19	Dracome runa + 3	Diacome nura + 3

Dragon Shaman (continued)

Class Features:

<u>Draconic Aura +N</u> – You and all allies within a 30' radius Emanation gain benefits from one of the following Auras. Activated, suppressed, or swapped as a Swift Action. Only one Aura may be active at a time. No duration, though you must be conscious. The number of Auras you have access to is based on your level (up to all seven aura at 9th level):

Energy Shield – if any subject is struck with a Natural Attack or a non-reach weapon, the attacker takes (2 * N) damage of the same type as your Breath Weapon. Power – subjects melee attacks do +N damage.

Presence - subjects gain +N on Bluff, Diplomacy, & Intimidate checks.

Resistance – all subjects gain Resistance (5 * N) to the energy type of your Breath Weapon.

Senses - subjects gain +N on Listen, Spot, & Initiative checks.

Toughness - subjects gain Damage Reduction (N) / magic.

Vigor – subjects gain Fast Healing (N) when below 1/2 normal hit-points.

Breath Weapon – Reflex save for ½ damage. DC is Constitution-based. Usable every 1d4 rounds.

Draconic Resolve - Gain immunity to Paralysis & Sleep effects, and the Frightful Presence of Dragons.

Touch of Vitality – You may heal yourself or others. You may heal (2 * Class level * Charisma modifier) hp per day, divided as you wish. Using this ability is a Standard Action with a range of 'touch'. This ability has no effect on Undead.

Starting at 11th level, you may heal also 'conditions' by expending some of the hit-points of healing:

5 hp - 1 point of Ability Damage, removal of Daze, Fatigued, or Sickened.

10 hp - removal of Exhausted, Nauseated, Poisoned, or Stunned.

20 hp - removal of 1 Negative Level, Blinded, Deafened, or Diseased.

Draconic Adaptation (share with others) - As a Swift Action, you may share the Draconic Adaptation you received at 4th level with one or more allies within 30'.

Commune with Dragon Spirit – Commune, but with no Material Component, Focus, or XP cost –and– only one question per 3 Class levels may be asked. Cannot be used again for 7 days.

Draconic Wings - Gain wings that grant Fly 60' (Good maneuverability). If carrying a Medium load, speed drops to 40'.

Favored Soul

	Favored Soul	Favored Soul variant, Deity's	
	(CDiv p6)	Favor (PH2 p43)	Spells
Class Features	Alignment: any Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple + deity's Favored Weapon Skill Points: 2 Str: Jump. Con: Concentration. Int: Craft, Know(arcana), Know(religion), Spellcraft. Wis: Heal, Profession, Sense Motive. Cha: Diplomacy.	Alignment: any Combat: Rogue Good Save: Fort, Ref, Will Hit-Die: TBD Armor: Light, Medium, Shield Weapons: Simple + deity's Favored Weapon Skill Points: 2 Str: Jump. Con: Concentration. Int: Craft, Know(arcana), Know(religion), Spellcraft. Wis: Heal, Profession, Sense Motive. Cha: Diplomacy.	Spells per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
1	r e egy	P P P	5 3
2			6 4
3	Weapon Focus (deity's Favored Weapon)	Weapon Focus (deity's Favored Weapon) <u>Deity's Favor (one ally)</u>	6 5
4			6 6 3
5	Energy Resistance 10 (vs. energy type of choice)	Energy Resistance 10 (vs. energy type of choice)	6 6 4
6			6 6 5 3
7			6 6 6 4
8			6 6 6 5 3
9			6 6 6 6 4
10	Energy Resistance 10 (vs. a different energy type)	Energy Resistance 10 (vs. a different energy type)	6 6 6 6 5 3
11			6 6 6 6 6 4
12	Weapon Specialization (deity's Favored Weapon)	Weapon Specialization (deity's Favored Weapon) Deity's Favor (all allies)	6 6 6 6 6 5 3
13			6 6 6 6 6 6 4
14			6 6 6 6 6 6 5 3
15	Energy Resistance 10 (vs. a 3 rd energy type)	Energy Resistance 10 (vs. a 3 rd energy type)	6 6 6 6 6 6 6 4
16			6 6 6 6 6 6 6 5 3 -
17	Wings	Wings	6 6 6 6 6 6 6 6 4
18			6 6 6 6 6 6 6 6 5 3
19			6 6 6 6 6 6 6 6 6 4
20	Damage Reduction	Damage Reduction	6 6 6 6 6 6 6 6 5

February 28, 2007

'Favored Soul' Class Abilities

Spellcasting - Able to cast Spontaneous Charisma-based Divine spells from the Cleric spell list.

Wings – The Favored Soul grows wings that grant Fly 60' with Good maneuverability. A Favored Soul with a Good alignment gains bird wings, while one with an Evil alignment gains bat wings. A Neutrally aligned Favored Soul is allowed to choose.

Damage Reduction – The Favored Soul with a Lawful alignment gains Damage Reduction 10 / silver, while one with a Chaotic alignment gains DR 10 / cold iron. A Neutrally aligned Favored Soul can choose either.

'Favored Soul' Class Abilities

Deity's Favor (one ally) – Whenever you cast a Favored Soul spell on yourself and/or your allies, choose one affected person to gains (3 * spell level) Temporary HP that last for up to 1 minute per spell level. As usual, multiple applications of Temporary HP do not stack; the subject simple keeps the best.

Deity's Favor (all allies) - As above, but all affected allies gain the Temporary HP.

Hexblade

	Hexblade	Hexblade variant, Dark	Hexblade variant, Focus
	(CWar p5)	Companion (PH2 p47)	Caster (DR348 p88)
	Alignment: LN, N, CN, LE, NE, CE	Alignment: LN, N, CN, LE, NE, CE	Alignment: LN, N, CN, LE, NE, CE
	Combat: Fighter	Combat: Fighter	Combat: Fighter
	Good Save: Fort, Will	Good Save: Fort, Will	Good Save: Fort, Will
es	Hit-Die: d10	Hit-Die: d10	Hit-Die: d10
tur	Armor: Light	Armor: Light	Armor: Light
ea	Weapons: Simple, Martial	Weapons: Simple, Martial	Weapons: Simple, Martial
Class Features	Skill Points: 2	Skill Points: 2	Skill Points: 2
las	Dex: Ride.	Dex: Ride.	Dex: Ride.
0	Con: Concentration.	Con: Concentration.	Con: Concentration.
	Int: Craft, Know(arcana), Spellcraft. Wis: Profession.	Int: Craft, Know(arcana), Spellcraft. Wis: Profession	Int: Craft, Know(arcana), Spellcraft. Wis: Profession.
	Cha: Bluff, Diplomacy, Intimidate.	Cha: Bluff, Diplomacy, Intimidate.	Cha: Bluff, Diplomacy, Intimidate.
1	Hexblade's Curse, 1/day	Hexblade's Curse, 1/day	Hexblade's Curse, 1/day
-	Spells per Day [Known Spells]	Spells per Day [Known Spells]	Spells per Day [Known Spells]
	1^{st} 2^{nd} 3^{rd} 4^{th}	1^{st} 2^{nd} 3^{rd} 4^{th}	1^{st} 2^{nd} 3^{rd} 4^{th}
	-[-] -[-] -[-] -[-]	-[-] -[-] -[-] Annone Desistence	- [-] - [-] - [-] - [-]
2	Arcane Resistance Spells – [–] – [–] – [–]	Arcane Resistance Spells – [–] – [–] – [–]	Arcane Resistance Spells – [–] – [–] – [–]
	Mettle	Spens - [-] - [-] - [-] Mettle	Mettle
3	Spells – [–] – [–] – [–] – [–]	Spells – [–] – [–] – [–] – [–]	Spells - [-] - [-] - [-]
	Summon Familiar	Summon Familiar	Summon Familiar
4		Dark Companion	Focus Caster (least)
	Spells 0 [2] - [-] - [-] - [-]	Spells 0 [2] - [-] - [-] - [-]	Spells 0 [2] - [-] - [-] - [-]
5	Bonus Hexblade Feat	Bonus Hexblade Feat	Bonus Hexblade Feat
3	<u>Hexblade's Curse, 2/day</u> Spells 0 [2] - [-] - [-] - [-]	Hexblade's Curse, 2/day Spells 0 [2] - [-] - [-]	<u>Hexblade's Curse, 2/day</u> Spells 0 [2] - [-] - [-] - [-]
6	Spells 0 [2] - [-] - [-] - [-]	Spells 0 [2] - [-] - [-] - [-] Spells 0 [3] - [-] - [-] - [-]	Spells 0 [2] - [-] - [-] - [-]
Ť	Greater Hexblade's Curse	Greater Hexblade's Curse	Greater Hexblade's Curse
7			Focus Caster (improved)
	Spells 1 [3] - [-] - [-] - [-]	Spells 1 [3] - [-] - [-] - [-]	Spells 1 [3] - [-] - [-] - [-]
8	Spells 1 [4] 0 [2] - [-] - [-]	Spells 1 [4] 0 [2] - [-] - [-]	Spells 1 [4] 0 [2] - [-] - [-]
9	<u>Hexblade's Curse, 3/day</u> Spells 1 [4] 0 [2] - [-] - [-]	<u>Hexblade's Curse, 3/day</u> Spells 1 [4] 0 [2] - [-] - [-]	<u>Hexblade's Curse, 3/day</u> Spells 1 [4] 0 [2] - [-] - [-]
10	Bonus Hexblade Feat	Bonus Hexblade Feat	Bonus Hexblade Feat
10	Spells 1 [4] 1 [3] – [–] – [–]	Spells 1 [4] 1 [3] - [-] - [-]	Spells 1 [4] 1 [3] – [–] – [–]
11	Spells 1 [4] 1 [3] 0 [2] - [-]	Spells 1 [4] 1 [3] 0 [2] - [-]	Spells 1 [4] 1 [3] 0 [2] - [-]
12	<u>Aura of Unluck, 1/day</u> Spells 1 [4] 1 [4] 1 [3] – [–]	<u>Aura of Unluck, 1/day</u> Spells 1 [4] 1 [4] 1 [3] – [–]	<u>Aura of Unluck, 1/day</u> Spells 1 [4] 1 [4] 1 [3] – [–]
12	Hexblade's Curse, 4/day	Hexblade's Curse, 4/day	Hexblade's Curse, 4/day
13	Spells 1 [4] 1 [4] 1 [3] - [-]	Spells 1 [4] 1 [4] 1 [3] - [-]	Spells 1 [4] 1 [4] 1 [3] - [-]
14	Spells 2 [4] 1 [4] 1 [4] 0 [2]	Spells 2 [4] 1 [4] 1 [4] 0 [2]	Spells 2 [4] 1 [4] 1 [4] 0 [2]
15	Bonus Hexblade Feat	Bonus Hexblade Feat	Bonus Hexblade Feat
15	Spells 2 [4] 1 [4] 1 [4] 1 [3]	Spells 2 [4] 1 [4] 1 [4] 1 [3]	Focus Caster (greater) Spells 2 [4] 1 [4] 1 [3]
16	Aura of Unluck, 2/day	Aura of Unluck, 2/day	Aura of Unluck, 2/day
16	Spells 2 [4] 2 [4] 1 [4] 1 [3]	Spells 2 [4] 2 [4] 1 [4] 1 [3]	Spells 2 [4] 2 [4] 1 [4] 1 [3]
17	<u>Hexblade's Curse, 5/day</u> Spells 2 [5] 2 [4] 2 [4] 1 [4]	Hexblade's Curse, 5/day Spells 2 [5] 2 [4] 2 [4] 1 [4]	Hexblade's Curse, 5/day Spells 2 [5] 2 [4] 2 [4] 1 [4]
18	Spells 3 [5] 2 [5] 2 [4] 1 [4]	Spells 3 [5] 2 [5] 2 [4] 1 [4]	Spells 3 [5] 2 [5] 2 [4] 1 [4]
10	Dire Hexblade's Curse	Dire Hexblade's Curse	Dire Hexblade's Curse
19	Spells 3 [5] 3 [5] 3 [5] 2 [4]	Spells 3 [5] 3 [5] 3 [5] 2 [4]	Spells 3 [5] 3 [5] 3 [5] 2 [4]
20	Aura of Unluck, 3/day	Aura of Unluck, 3/day	Aura of Unluck, 3/day
20	Bonus Hexblade Feat	Bonus Hexblade Feat	Bonus Hexblade Feat
	Spells 3 [5] 3 [5] 3 [5] 3 [5]	Spells 3 [5] 3 [5] 3 [5] 3 [5]	Spells 3 [5] 3 [5] 3 [5] 3 [5]

'Hexblade' Class Features:

<u>Hexblade's Curse</u>, N/day – A visible opponent within 60' can be targeted with a curse as a Free Action. The opponent receives a –2 penalty on attacks, damage, saves, ability checks, & skill checks for one hour (WillNeg DC = $10 + \frac{1}{2}$ Class level + Charisma modifier). Multiple curses do not stack & an opponent that successfully saves cannot be targeted again by that Hexblade for 24 hours. The effect is ended by anything that removes or dispels curses.

Arcane Resistance - Receive your Charisma modifier (minimum +1) as a bonus on Saving Throws vs. Spells & Spell-like effects.

- <u>Mettle</u> If you make a Will save or Fortitude save that has an effect on a successful save (such as the damage on a successful save vs. *Disintegrate*), you take no effect on a successful save (i.e., 'Will half' & 'Fortitude partial' become 'Will none' and 'Fortitude' none for you).
- Hexblade Spells You receive Charisma-based Arcane Spontaneous Spells from the Hexblade Spell List (see page Error! Bookmark not defined.). You ignore Arcane Spell Failure due to Light armor. At 12th, 15th, & 18th level, you may change one of your Known spells for a different Known spell at the same level.
- Bonus Hexblade Feat Choose one feat whose prerequisites you meet from the following list: Combat Casting, Greater Spell Focus (enchantment, necromancy, or transmutation only), Greater Spell Penetration, Spell Focus (enchantment, necromancy, or transmutation only), or Spell Penetration.

Greater Hexblade's Curse - Your Hexblade's Curse now causes a -4 penalty (instead of -2).

Aura of Unluck, N/day – All melee and ranged attacks targeting you receive a 20% Miss Chance. Activated as a Free Action and lasts for (3 + Charisma modifier) rounds.

Dire Hexblade's Curse – Your Hexblade's Curse now causes a –6 penalty.

'Hexblade with Dark Companion' Class Features:

<u>Dark Companion</u> – By expending 100 gp and 24 hours, you can summon a Dark Companion, a shadowy extension of your will. If it is in its own 5' square, all of your enemies that are adjacent to the Dark Companion receive a –2 penalty on saves & AC. It cannot be harmed, but can be Dispelled (effective spell level is ^{14th} your Hexblade level). If dispelled, it reappears in 24 hours. The Dark Companion moves at your speed and instantly returns to your side if ever more than 120' from you at the start of a turn.

'Hexblade with Focus Caster' Class Features:

Focus Caster – A chosen masterwork-quality object now become a required Focus for all your spells. The Focus is associated with one school of magic and grants you benefits associated with that school (see below). The Focus has the following properties:

a) bonus to Hardness equal to ½ Caster level (max 2x original Hardness) & bonus to hit-point equal to Caster level (max 2x original hp).

b) if destroyed, you may replace it with by bonding with a new masterwork-quality (but not magical) object of the same type, spending 24 hours, and expending 100 gp of reagents;

c) if your Focus is a weapon or a shield, you are Proficient with it (but <u>not</u> any other weapons / shields of the same type).

d) if you enchant your Focus, the XP & base materials cost is reduced by 10%.

e) additional bonus is School of Magic specific:

Abjuration - Bracers, Buckler, Small Shield

4th level – any non-Personal Abjuration spell you cast with at least one target affects one <u>extra</u> target, but that target only has ½ the normal duration.

 7^{th} level – any non-Personal Abjuration spell you cast with at least one target affects one extra target, who now get the full duration.

15th level – you may cast Personal Abjuration spells as a Touch spells.

Conjuration - Quarterstaff, Polearm

4th level – your Conjuration spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.

7th level – your Conjuration spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating.

15th level-your Conjuration spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.

Divination - Large Crystal (may be mounted on a Rod or Staff), Ornate Holy Symbol

4th level – cast Divination spells at +1 Caster level.

7th level – your Divination spells have 2x duration.

15th level-receive a (1 + Intelligence modifier (min +1)) bonus vs. Divinations spells.

Enchantment - Ornate Clothing

4th level - your Enchantment spells have +1 round duration, including 'Concentration' spells, which last 1 round after you stop concentrating.

 7^{th} level – your Enchantment spells have +2 round duration, including 'Concentration' spells, which last 2 round after you stop concentrating. 15th level – your Enchantment spells have +3 round duration, including 'Concentration' spells, which last 3 round after you stop concentrating.

Evocation - Longsword, Dagger, other Bladed Weapon

4th level – your Evocation spells do +1 hp of damage (applies to all in area-of-effect or one if there are multiple missiles).

7th level – your Evocation spells bypass the first 5 points of a target's Energy Resistance (though Energy Immunity still applies).

15th level – one Evocation spell per day may ignore one Target's Energy Immunity.

Illusion - Mask, Cloak, other Apparel used to conceal

4th level – cast Illusion spells at +1 Caster level.

7th level – your Illusion spells receive a bonus on Caster checks to bypass Spell Resistance of +(1/2 Caster level).

15th level- you may cast Personal Illusion spells as a Touch spells.

Necromancy - Flail, Kama, Sickle, Scythe, other Harvesting-inspired Weapon

 4^{th} level – your Necromancy spells can be cast at +25% range.

7th level – your Necromancy spells that inflict Ability Penalties, Ability Damage, or Ability Drain do +1 point.

15th level - a target that fails a Fortitude save vs. one of your Necromancy spells is also Fatigued.

Transmutation – Instrument, Tools

4th level – any non-Personal Transmutation spell you cast with at least one target affects one extra target, but that target only has ½ the normal duration.

 7^{th} level – any non-Personal Transmutation spell you cast with at least one target affects one <u>extra</u> target, who now get the full duration.

15th level – one Transmutation spell per day that grants a bonus to an Ability Score gives a 2x bonus (e.g., Bull's Strength would give a +8 bonus).

Kni	ght
	_

Cha: Handle Animal, Intimidate.Fighting Challenge +1 Knight's Challenge Knight's CodeFeat: Mounted Combat Shield Block +1Bulwark of DefenseAArmor Master (medium) Test of MettleBonus Knight Feat Vigilant DefenderFighting Challenge +2SCall to BattleArmor Master (heavy)Bonus Knight Feat Vigilant DefenderArmor Master (heavy)Bonus Knight FeatShield AllyFighting Challenge +2SCall to BattleArmor Master (heavy)Bonus Knight FeatShield Block +2Daunting ChallengeFighting Challenge +3HImproved Shield AllySonus Knight FeatBonus Knight FeatInproved Shield AllyFighting Challenge +3InfImproved Shield AllyInfImproved Shield AllyInfInpetuous EnduranceInfIngetuous EnduranceInfIngetuous EnduranceInfLoyal beyond Death Shield Block +3	Class Features	Angment: LN, LN, LE Combat: Fighter Good Save: Will Hit-Die: d12 Armor: Light, Medium, Heavy Shields Weapons: Simple, Martial Skill Points: 2 Str: Climb, Jump, Swim. Dex: Ride. Int: Know(nobility & royalty).		
2 Feat: Mounted Combat Shield Block +1 3 Bulwark of Defense 4 Armor Master (medium) Test of Mettle 5 Bonus Knight Feat Vigilant Defender 6 Shield Ally 7 Fighting Challenge +2 8 Call to Battle 9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	1	<u>Fighting Challenge +1</u> <u>Knight's Challenge</u>		
3 Bulwark of Defense 4 Armor Master (medium) Test of Mettle 5 Bonus Knight Feat Vigilant Defender 6 Shield Ally 7 Fighting Challenge +2 8 Call to Battle 9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	2	Feat: Mounted Combat		
4 Test of Mettle 5 Bonus Knight Feat Vigilant Defender 6 Shield Ally 7 Fighting Challenge +2 8 Call to Battle 9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	3			
5 Vigilant Defender 6 Shield Ally 7 Fighting Challenge +2 8 Call to Battle 9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	4			
7 Fighting Challenge +2 8 Call to Battle 9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	5			
8 Call to Battle 9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 19 Fighting Challenge +4 20 Loyal beyond Death	6	Shield Ally		
9 Armor Master (heavy) 10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	7	Fighting Challenge +2		
10 Bonus Knight Feat 11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 19 Fighting Challenge +4 20 Loyal beyond Death	8	Call to Battle		
11 Shield Block +2 12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 19 Fighting Challenge +4 20 Loyal beyond Death	9	Armor Master (heavy)		
12 Daunting Challenge 13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	10	Bonus Knight Feat		
13 Fighting Challenge +3 14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 - 19 Fighting Challenge +4 20 Loyal beyond Death	11	Shield Block +2		
14 Improved Shield Ally 15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 19 Fighting Challenge +4 20 Loyal beyond Death	12	Daunting Challenge		
15 Bonus Knight Feat 16 Bond of Loyalty 17 Impetuous Endurance 18 19 Fighting Challenge +4 20 Loyal beyond Death	13	Fighting Challenge +3		
16 Bond of Loyalty 17 Impetuous Endurance 18 19 Fighting Challenge +4 20 Loyal beyond Death	14	Improved Shield Ally		
17 Impetuous Endurance 18 — 19 Fighting Challenge +4 20 Loyal beyond Death	15	Bonus Knight Feat		
18 — 19 Fighting Challenge +4 20 Loyal beyond Death	16	Bond of Loyalty		
19 Fighting Challenge +4 20 Loyal beyond Death	17	Impetuous Endurance		
20 Loyal beyond Death	18			
	19	Fighting Challenge +4		
	20			

Class Features:

Knight's Code – A Knight desires to win due to skill, not trickery. He/she follows the following rule:

- You forgo the +2 bonus you receive when Flanking, though your 'partner' still receives the bonus.
- Never strike a Flat-Footed Opponent. Allow the opponent to become ready before attacking.
- Never do lethal damage to a Helpless Opponent. Nonlethal damage is acceptable.
- Violating any of these rules causes you to loose a daily use of Knight's Challenge. If they are all expended, you receive a -2 penalty on attacks & saves for the rest of the day.
- You do not require non-Knights to follow your Code (since if they were honorable, they would already be following it).
- Knight's Challenge Usable ½ Knight level + Charisma modifier times per day (minimum 1). More challenges become available at higher levels.
 - <u>Fighting Challenge +N</u> Consumes one daily use of Knight's Challenge, is activated as a Swift Action & lasts for 5 + Charisma modifier round. Your challenge targets a single foe. If this foe has an Intelligence of at least 5, has some sort of language, & has a CR of (your Character level 2) or higher, the challenge takes effect and you receive a

+N Morale bonus on all Will saves, and a +N Morale bonus on attack & damage vs. that foe. If that foe brings you to 0 (or lower) hp, you loose 2 uses of your Knight's Challenge for the day. You may not make another Fighting Challenge in a single encounter unless you defeat your foe.

- Test of Mettle Consumes one daily use of Knight's Challenge, is activated as a Swift Action & lasts for 5 + Charisma modifier round. Your challenge targets all foes within 100' that are within your 'line of sight' and 'line of effect'. Each foe that has an Intelligence of at least 5, has some sort of language, & has a CR of (your Character level 2) or higher is forced to attacks at you (WillNeg, DC is Charisma-based). A foe using an area-of-effect attack (such as a *Fireball* or Dragon's breath) must include you in the area of effect. Note that this ability does not force your foes to attack you unintelligently. Any given foe may only be affected by your 'Test of Mettle' once per day. If a foe under the effect of your 'Test of Mettle' brings you to 0 (or lower) hp, you gain an additional use of your Knight's Challenge for the day (limit of one can be gained in a given day).
- <u>Call to Battle</u> Consumes one daily use of Knight's Challenge, is activated as a Swift Action. Grant an ally who failed a save vs. a Fear effect a new saving throw.
- <u>Daunting Challenge</u> Consumes one daily use of Knight's Challenge, is activated as a Swift Action & lasts for 5 + Charisma modifier round. Your challenge targets all foes within 100' that are within your 'line of sight' and 'line of effect'. Each foe that has an Intelligence of at least 5, has some sort of language, & has a CR of (your Character level – 2) or <u>lower</u> is Shaken (WillNeg, DC is Charisma-based). Any given foe may only be affected by your 'Daunting Challenge' once per day.
- Bond of Loyalty Consume one daily use of Knight's Challenge to grant yourself a new save vs. a Mind-Affecting spell or ability. Usable once per round.
- Loyal beyond Death Consume one daily use of Knight's Challenge to continue to function normally even if at 0 or lower hp. The ability even applies if you are below –10 hp as long as your body is still intact (i.e., not *Disintegrate*'d). As long as you have –9 or greater hp when you stop using this ability (because you run out of daily uses, the danger is over, etc.), you survive.
- <u>Shield Block +N</u> Against one designated foe, your Shield bonus to AC improves by +N. You must be using a shield to collect this bonus.

<u>Bulwark of Defense</u> – If an opponent begins his/her round in a square threatened by you, he/she treats all squares threatened by you as Difficult Terrain for the round.

- <u>Armor Master (medium / heavy)</u> Your speed in the indicated type of armor is as fast as if you were in light armor.
- Bonus Knight Feat Choose one of the following for which you qualify: Animal Affinity, Diehard, Endurance, Great Fortitude, Iron Will, Quick Draw, Ride-By Attack, Spirited Charge, Trample, Weapon Focus (lance).

<u>Vigilant Defender</u> – Any attempt to Tumble adjacent or through your square to avoid an Attack of Opportunity has its DC increased by your Knight level.

- Shield Ally As an Immediate Action, you can take half the damage from a melee or ranged attack that is being taken by an adjacent ally. The ally takes the other half of the damage.
- <u>Improved Shield Ally</u> Once per round, you can take <u>all</u> the damage from a melee or ranged attack that is about to be taken by an adjacent ally. The decision must be made after the hit is successful, but before damage is rolled. You may still use your Shield Ally class ability in the same round.

Impetuous Endurance - A 'natural 1' on a saving throw is not an automatic failure.

Marshal

	Marshal	Marshal variant, Adrenaline	
	(Mini p11)	Boost (PH2 p49)	
	(DR348 p92)+	(DR348 p92)+	
	Alignment: any Combat: Fighter	Alignment: any Combat: Fighter	
	Good Save: Fort, Will	Good Save: Fort, Will	
	Hit-Die: d8	Hit-Die: d8	
	Armor: Light, Medium, Heavy,	Armor: Light, Medium, Heavy,	
es	Shield	Shield	
Class Features	Weapons: Simple, Martial	Weapons: Simple, Martial	
Fea	Skill Points: 4	Skill Points: 4	
SS	Str: Swim.	Str: Swim.	
Cla	Dex: Ride.	Dex: Ride.	
Ŭ	Int: Know(any). Wis: Listen, Profession (siege	Int: Know(any). Wis: Listen, Profession (siege	
	engineer), Sense Motive, Spot.	engineer), Sense Motive, Spot.	
	Cha: Bluff, Diplomacy, Handle,	Cha: Bluff, Diplomacy, Handle,	
	Animal, Intimidate, Perform.	Animal, Intimidate, Perform.	Number of Auras
	Speak Language	Speak Language	Minor Major
1	Skill Focus (Diplomacy)	Skill Focus (Diplomacy)	1 –
	Minor Aura	Minor Aura	
2	<u>Major Aura</u> +1	<u>Major Aura</u> +1	1 1
3	_		2 1
4	Grant Move Action, 1/day	Grant Move Action, 1/day Adrenaline Boost, 1/day	2 1
5	_	<u>Aurenanne Boost</u> , 1/day	3 2
6	_	_	3 2
7	Major Aura +2	Major Aura +2	4 2
8	Grant Move Action, 2/day	Grant Move Action, 2/day	4 2
8		Adrenaline Boost, 2/day	4 2
9			5 3
10	_	_	5 3
11			5 3
12	Grant Move Action, 3/day	Grant Move Action, 3/day	6 3
13		Adrenaline Boost, 3/day	6 3
13	Major Aura +3	Major Aura +3	6 4
14	•		7 4
	Grant Move Action, 4/day	Grant Move Action, 4/day	/ 4
16	Stant Wove rector, 4/ day	<u>Adrenaline Boost</u> , 4/day	7 4
17	—	—	7 4
18	_	_	7 4
19	_	_	8 4
	Grant Move Action, 5/day	Grant Move Action, 5/day	
20	<u>Major Aura</u> +4	<u>Major Aura</u> +4	8 5
		Adrenaline Boost, 5/day	1

'Marshal variant, Adrenaline Boost' Class Features:

<u>Adrenaline Boost</u>, N/day – As a Standard Action, the Marshal grants all allies with a 3+ Intelligence within 30' (but <u>not</u> himself/herself) Temporary HP equal to his/her Marshal level that last of up to 1 minute per Marshal level. Note that Temporary HP do not stack.

'Marshal' Class Features: Aura - The Marshal can maintain one Minor Aura and- one Major Aura continuously, as long as he/she is able to communicate with the surrounding allies. An aura is activated as a Swift Action and Dismissed as a Free Action. The Aura ends if the Marshal is Dazed, Unconscious, Stunned, Paralyzed, etc. The Aura affects all allies within a 60' radius (including the Marshal) who can hear the Marshal, share a language, & have at least a 3 Intelligence. Minor Aura - grant a bonus equal to the Marshal's Charisma modifier: Accurate Strike - bonus on confirming a Critical. Art of War - bonus Disarm, Trip, Bull Rush, & Sunder attempts. Demand Fortitude - bonus on Fortitude saves. Determined Caster - bonus on rolls to overcome Spell Resistance. Force of Will - bonus on Will saves. Master of Opportunity - bonus to AC vs. Attacks of Opportunity. Master of Tactics - bonus on damage rolls when flanking. Motivate Charisma - bonus on Charisma checks & Charisma-based Skill checks. Motivate Constitution - bonus on Constitution checks & Constitution-based Skill checks. Motivate Dexterity - bonus on Dexterity checks & Dexterity-based Skill checks. Motivate Intelligence - bonus on Intelligence checks & Intelligence-based Skill checks. Motivate Strength - bonus on Strength checks & Strength-based Skill checks. Motivate Wisdom - bonus on Wisdom checks & Wisdom-based Skill checks. Over the Top - bonus on damage rolls when charging. Watchful Eye - bonus on Reflex saves Major Aura +N - grant a bonus equal to 'N' (determined by level): Hardy Soldiers - allies gain Damage Reduction 'N' / — Motivated Ardor - +N bonus on damage. Motivate Attack - +N bonus on melee attacks. Motivate Care - +N bonus to AC. Motivate Urgency - Land speed increases by

+ (2*N)'. Resilient Troops – +N bonus on <u>all</u> saving throws. Steady Hand – +N bonus on ranged attacks.

<u>Grant Move Action</u>, N/day – As a Standard Action, the Marshal grants all allies within 30' (but <u>not</u> himself/herself) an extra Move Action to be taken immediately. This does not change the allies' location in the initiative order. A person can only benefit from this class ability once per round (in the case of multiple Marshals).

Ninja

(CAdv p5)(DR348 p86)+

	Alignment: any		
	Hit Dice: d6		
	Attack Table: Rogue		
	Good Save: Ref Armor: —		
	Weapons: Simple + Hand Crossbow,		
s	Kama, Kukri, Nunchaku, Sai,		
ure	Shortbow, Short Sword, Shuriken,		
eat	Siangham, & Ghost Spike(DR348 p86). Skill Points: 6		
lass Features			
Cla	Str: Climb, Jump, Swim.		
0	Dex: Balance, Escape Artist, Hide,		
	Move Silently, Open Lock, Sleight of Hand, Tumble.		
	Con: Concentrate.		
	Int: Craft, Disable Device, Search.		
	Wis: Listen, Sense Motive, Spot.		
	Cha: Bluff, Disguise, Gather Info.		
	<u>Ki Power</u> [‡]		
1	Sudden Strike +1d6		
	Trapfinding +(Wisdom modifier) bonus to AC [‡]		
2	<u>Ghost Step (invisible)</u> [‡]		
2	Sudden Strike +2d6		
3	Poison Use		
4	Great Leap [‡]		
5	Sudden Strike +3d6		
3	+(Wisdom modifier + 1) bonus to AC *		
6	Acrobatics +2		
•	<u>Ki Dodge</u> [‡]		
7	Sudden Strike +4d6 Speed Climb [‡]		
8	Ghost Strike [‡]		
	Sudden Strike +5d6		
9	Improved Poison Use		
10	Ghost Step (ethereal) [‡]		
10	\pm (Wisdom modifier + 2) bonus to AC \ddagger		
11	Sudden Strike +6d6		
12	Acrobatics +4		
	Evasion		
13	Sudden Strike +7d6		
14	Ghost Mind		
15	Sudden Strike +8d6		
	+(Wisdom modifier + 3) bonus to AC ^{\ddagger}		
16	<u>Ghost Sight</u>		
17	Sudden Strike +9d6		
18			
19	$\frac{\text{Acrobatics } +4}{2}$		
	Greater Ki Dodge [‡]		
20	$\frac{\text{Ghost Walk}^{\ddagger}}{+(\text{Wisdom modifier} + 4) \text{ bonus to AC}^{\ddagger}}$		
	<u>· (wisdom mounter + 4) bonus to AC</u> *		

Class Features:

- +(Wisdom modifier + N) bonus to AC receive the indicated bonus to AC. Only the class level specific part of this bonus (i.e., "N") stacks with the Monk class' bonus to AC (i.e., you do not receive your Wisdom modifier twice). This bonus applies even when you are Flat-Footed, but not when immobilized.[‡]
- <u>*Ki* Power</u> receive $\frac{1}{2}$ Ninja level (min 1) + Wisdom modifier uses of your *Ki* powers (see below) each day. As long as you have at least one use left, you receive a +2 bonus on Will saves.[‡]
- <u>Sudden Strike +Nd6</u> When attacking a creature vulnerable to Sneak Attack who is denied his/her Dexterity bonus to AC, do +Nd6 of damage. May not be used to do non-lethal damage. May be used with a Melee weapon or a Ranged weapon within 30'. For purposes of qualifying for Prestige Classes, this counts as 'Sneak Attack'.
 - Note: The main difference from Sneak Attack is that it does not applied to Flanked foes.
- <u>Ghost Step (invisible)</u> become Invisible for 1 round by expending one use of your *Ki* Power as a Swift Action that does not Provoke an Attack of Opportunity.
- <u>Poison Use</u> you never accidentally poison yourself when envenoming a weapon.
- Giant Leap all your Jump checks are treated as if you were running and had Feat: Run.[‡]
- Acrobatics +N receive a +N bonus on Climb, Jump, & Tumble checks.
- <u>Ki Dodge</u> receive a 20% Miss Chance due to Concealment by expending one use of your *Ki* Power as a Swift Action that does not Provoke an Attack of Opportunity.
- <u>Speed Climb</u> you may Climb your speed as a Move Action as long a you start and end your movement on a horizontal surface (e.g., starting on a street and ending on a roof). Only requires one free hand. \ddagger
- <u>Ghost Strike</u> become able to strike Ethereal / Incorporeal creatures –or– strike Corporeal creatures while Ethereal until the start of your next round by expending one use of your *Ki* Power as a <u>Move Action</u> that does not Provoke an Attack of Opportunity.
- Improved Poison Use you may apply poison to a weapon as a Move Action (instead of a Standard Action).
- <u>Ghost Step (ethereal)</u> become Ethereal for 1 round by expending one use of your *Ki* Power as a Swift Action that does not Provoke an Attack of Opportunity.
- <u>Ghost Mind</u> Spells of the Scry sub-school must make a Caster check vs. DC + Class level in order to see you. If you were the target, the spell does not work. If the spell was targeted around you, you are simply not seen.
- Ghost Sight you are able to see Invisible and Ethereal creature without difficulty.
- <u>Greater Ki Dodge</u> receive a 50% Miss Chance due to Concealment by expending one use of your Ki Power as a Swift Action that does not Provoke an Attack of Opportunity.
- <u>Ghost Walk</u> *Ethereal Jaunt* at Class level as a Supernatural ability by expending two uses of your *Ki* Power.

[‡] This class ability is suppressed if you are wearing <u>any</u> armor, using a shield, or when carrying a Medium (or heavier) load.

Samurai

(CWar p8)

- Class Features	Alignment: LG, LN, LE Combat: Fighter Good Save: Fort Hit-Die: d10 Armor: Light, Medium, Heavy Weapons: Simple, Martial Skill Points: 2 Dex: Ride. Int: Craft, Know(history), Know(nobility & royalty). Wis: Sense Motive. Cha: Diplomacy, Intimidate.		
1	Daisho Proficiency		
2	Two Swords as One		
3	Kiai Smite, 1/day		
4	—		
5	Iaijutsu Master		
6	Staredown		
7	Kiai Smite, 2/day		
8	Feat: Improved Initiative		
9	—		
10	Mass Staredown		
11	Improved Two Swords as One		
12	Kiai Smite, 3/day		
13			
14	Improved Staredown		
15	—		
16	Greater Two Swords as One		
17	Kiai Smite, 4/day		
18	—		
19	_		
20	Frightful Presence		

Class Features:

Daisho Proficiency - Gain Feat: Exotic Weapon Proficiency (Bastard Sword).

Two Swords as One - When fighting with a Bastard Sword and a Short Sword, you are treated as having Feat: Two-Weapon Fighting.

Kiai Smite, N/day - As a Free Action, you shout and gain a bonus on your next attack & damage roll equal to your Charisma modifier (minimum +1).

Iaijutsu Master - When drawing a Bastard Sword and/or a Short Sword, you are treated as having Feat: Quick Draw.

Staredown -+4 bonus on Intimidate checks.

Mass Staredown - You may attempt the Demoralize action on all opponents within 30' as a Standard Action.

Improved Two Swords as One – When fighting with a Bastard Sword and a Short Sword, you are treated as having <u>Feat: Improved Two-Weapon Fighting</u>. <u>Improved Staredown</u> – You may attempt the Demoralize action as a Move Action (instead of a Standard Action).

<u>Greater Two Swords as One</u> – When fighting with a Bastard Sword and a Short Sword, you are treated as having <u>Feat: Greater Two-Weapon Fighting</u>. <u>Frightful Presence</u> – When you draw your blade, all opponents within 30' must make a Will save (DC = 20 + Charisma modifier) or become Panicked for 4d6 rounds (up to 4 HD) or Shaken for 4d6 rounds (5 – 19 HD). Creatures with 20+ HD are not affected. A creature that makes is save is immune to your Frightful

rounds (up to 4 HD) or Shaken for 4d6 rounds (5 – 19 HD). Creatures with 20+ HD are not affected. A creature that makes is save is immune to your Frightfu Presence for 24 hours.

Scout

	Scout (CAdv p10) (CAdvErrata)+	Scout variant, Light Cavalry (DR346 p87)	Scout variant, Dungeon Specialist (PH2 p59)	Scout variant, Sniper (DR346 p87)
		(1)		、 I /
	Alignment: any	Alignment: any	Alignment: any	Alignment: any
	Combat: Rogue	Combat: Rogue	Combat: Rogue	Combat: Rogue
	Good Save: Ref	Good Save: Ref	Good Save: Ref	Good Save: Ref
	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8	Hit-Die: d8
	Armor: Light	Armor: Light	Armor: Light	Armor: Light
	Weapons: Simple + Handaxe,	Weapons: Simple + Handaxe,	Weapons: Simple + Handaxe,	Weapons: Simple + Handaxe,
ŝ	Throwing Axe, Short Sword, & Short Bow	Throwing Axe, Short Sword, & Short Bow	Throwing Axe, Short Sword, & Short Bow	Throwing Axe, Short Sword, & Short Bow
ure		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
cati	Skill Points: 8	Skill Points: 8	Skill Points: 8	Skill Points: 8
Fe	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.
SSI	Dex: Balance, Escape Artist, Hide,	Dex: Balance, Escape Artist, Hide,	Dex: Balance, Escape Artist, Hide,	Dex: Balance, Escape Artist, Hide,
Class Features	Move Silently, Ride, Tumble, Use Rope.	Move Silently, Ride, Tumble, Use Rope.	Move Silently, Ride, Tumble, Use Rope.	Move Silently, Ride, Tumble, Use Rope.
Ŭ	Int: Craft, Disable Device,	Int: Craft, Disable Device,	Int: Craft, Disable Device,	Int: Craft, Disable Device,
	Know(dungeoneering),	Know(dungeoneering),	Know(dungeoneering),	Know(dungeoneering),
	Know(geography),	Know(geography),	Know(geography),	Know(geography),
	Know(nature), Search,	Know(nature), Search,	Know(nature), Search,	Know(nature), Search,
	Spellcraft.	Spellcraft.	Spellcraft.	Spellcraft.
	Wis: Listen, Sense Motive, Spot.	Wis: Listen, Sense Motive, Spot.	Wis: Listen, Sense Motive, Spot.	Wis: Listen, Sense Motive, Spot.
	Speak Language.	Speak Language.	Speak Language.	Speak Language.
	Skirmish +1d6	Skirmish +1d6	Skirmish +1d6	<u>Skirmish +1d6</u>
1	Trapfinding	Trapfinding	Trapfinding	Trapfinding
				Sniper Shot +1d6
2	Battle Fortitude +1 [†]	Battle Fortitude +1 ^{\dagger}	Battle Fortitude +1	Battle Fortitude $+1$ [†]
2	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge	Uncanny Dodge
	Fast Movement +10' [†]	Fast Movement +10'	Fast Movement +10'	Fast Movement +10'
	Skirmish +1d6, +1 AC	Skirmish +1d6, +1 AC	Skirmish +1d6, +1 AC	Skirmish +1d6, +1 AC
3	Trackless Step	Trackless Step	Trackless Step	Trackless Step
3		r i i i i i i i i i i i i i i i i i i i	Gain Climb speed of ¹ / ₂ land movement	r
			& fight with Light weapons while	
			climbing [†]	
4	Bonus Scout Feat	Bonus Scout Feat	Bonus Scout Feat	Bonus Scout Feat
	Evasion	Evasion	Evasion	Evasion
	Skirmish +2d6, +1 AC	<u>Skirmish +2d6, +1 AC</u>	Skirmish +2d6, +1 AC	Skirmish +2d6, +1 AC
5		Light Cavalry Mount (+10')	When on the ground & adjacent to a wall, receive +2 AC & if you are	Sniper Shot +2d6
			flanked, you opponent does not	
			receive a bonus on his/her attack roll [†]	
6	Flawless Stride [†]	Flawless Stride	Flawless Stride [†]	Flawless Stride [†]
7	Skirmish +2d6, +2 AC	Skirmish +2d6, +2 AC	Skirmish +2d6, +2 AC	<u>Skirmish +2d6, +2 AC</u>
8	Camouflage [†] Bonus Scout Feat	Camouflage Bonus Scout Feat	Camouflage [†] Bonus Scout Feat	Camouflage [†] Bonus Scout Feat
	Skirmish +3d6, +2 AC	Skirmish +3d6, +2 AC	Skirmish +3d6, +2 AC	Skirmish +3d6, +2 AC
9	<u>Skiiniisii +3d0, +2 AC</u>	<u>Skirinish +3do, +2 AC</u>	<u>Skirinish +3d0, +2 AC</u>	Sniper Shot +3d6
10	Blindsense 30'	Blindsense 30'	Blindsense 30'	Blindsense 30'
	<u>Battle Fortitude +2</u> †	Battle Fortitude +2 [†]	Battle Fortitude +2 [†]	Battle Fortitude +2 [†]
11	Fast Movement +20'	Fast Movement +20'	Fast Movement +20'	Fast Movement +20'
	Skirmish +3d6, +3 AC	Skirmish +3d6, +3 AC	Skirmish +3d6, +3 AC	Skirmish +3d6, +3 AC
		Light Cavalry Mount (+20', trackless)	Gain Climb speed of your land move [†]	
12	Bonus Scout Feat	Bonus Scout Feat	Bonus Scout Feat	Bonus Scout Feat
13	Skirmish +4d6, +3 AC	Skirmish +4d6, +3 AC	Skirmish +4d6, +3 AC	Skirmish +4d6, +3 AC Sniper Shot +4d6
14	Hide in Plain Sight [†]	Hide in Plain Sight	Hide in Plain Sight [†]	Hide in Plain Sight [†]
15	Skirmish +4d6, +3 AC	Skirmish +4d6, +3 AC	Skirmish +4d6, +3 AC	Skirmish +4d6, +3 AC
16	Bonus Scout Feat	Bonus Scout Feat	Bonus Scout Feat	Bonus Scout Feat
17	Skirmish +5d6, +4 AC	Skirmish +5d6, +4 AC	Skirmish +5d6, +4 AC	Skirmish +5d6, +4 AC Sniper Shot +5d6
18	Free Movement [†]	Free Movement	Free Movement [†]	Free Movement [†]
19	Skirmish +5d6, +5 AC	Light Cavalry Mount (freedom of move) Skirmish +5d6, +5 AC	Skirmish +5d6, +5 AC	Skirmish +5d6, +5 AC
1)	Battle Fortitude +3 [†]	Battle Fortitude +3 [†]	Battle Fortitude $+3^{\dagger}$	Battle Fortitude $+3^{\dagger}$
	Buttle Follitude +5			
20	Blindsight 30' Bonus Scout Feat	Blindsight 30' Bonus Scout Feat	Blindsight 30' Bonus Scout Feat	Blindsight 30' Bonus Scout Feat

[†] This class ability is suppressed when you are in Medium (or heavier) armor –or– when carrying a Medium (or heavier) load.

'Scout' Class Features:

Skirmish +Nd6, +X AC – in a round where the Scout moves 10' or more from his/her starting position, the Scout does +Nd6 damage with all melee attacks & all ranged attack within 30'. Only creatures vulnerable to critical hits are vulnerable to the extra damage. Also, the Scout receives a +X Competence bonus to AC in those same rounds. This class feature does not apply when mounted.

Battle Fortitude +N - receive a +N bonus on Initiative checks and Fortitude saves. [†]

Flawless Stride - able to move through all non-magical terrain at his/her normal movement. [†]

Free Movement - as an extraordinary ability, Freedom of Movement, always on. [†]

Bonus Scout Feat – the Scout may choose on of the following which he/she qualifies for: Acrobatic, Acrobatic Skirmisher, Agile, Alertness, Athletic, Blind-Fight, Brachiation, Combat Expertise, Danger Dense, Dodge, Endurance, Far Shot, Great Fortitude, Hear the Unseen, Hinder(DR344 p103), Improved Acrobatic Skirmisher, Improved Initiative, Improved Swimming, Iron Will, Lightning Reflexes, Mobility, Mounted Fighting, Passive Reconnoiter, Point Blank Shot, Precise Shot, Quick Draw, Quick Reconnoiter, Ranged Skirmisher, Rapid Reload, Scout the Path, Shot on the Run, Skill Focus, Spring Attack, Track.

<u>Camouflage</u> – able to make Hide checks in natural terrain without Cover or Concealment, as long as he/she is not being observed. <u>Hide in Plain Sight</u> – able to make Hide checks in natural terrain without Cover or Concealment while being observed.[†]

'Light Cavalry' Class Features:

Light Cavalry Mount (bonus feature) – as a Paladin's Special Mount, but it does not allow the sharing of spells or the ability to *Command* similar creatures. It also gains the indicated 'bonus feature' at the indicated level.

'Sniper' Class Features:

Sniper Shot +Nd6 – as a Full Round Action (that does not allow a 5' Step), make a single shot with a projectile weapon. If it hits no matter what the range, it does +Nd6 damage. The target must be alive, corporeal, vulnerable to Critical Hits, not benefiting from Cover or Concealment, etc.

Spellthief

(CAdv p13)

	Alignment: any		
	Hit Dice: d6		
	Attack Table: Rogue		
	Good Save: Will		
	Armor: Light		
	Weapons: Simple		
Class Features	Skill Points: 6		
eat	Str: Jump, Swim		
SS F	Dex: Escape Artist, Hide, Move		
las	Silently, Open Lock, Tumble.		
0	Int: Craft, Decipher Script, Disable		
	Device, Know(arcana), Know(local),		
	Search. Wis: Listen, Sense Motive, Spot.		
	Cha: Bluff, Gather Info., Use Magic		
	Device.	Spells per Day	Known Spells
	Speak Language	1 st 2 nd 3 rd 4 th	1st 2nd 3rd 4th
	Sneak Attack +1d6		
1	<u>Steal Spell – 0^{th} or 1^{st}</u>		
	Trapfinding		
2	Detect Magic		
2	<u>Spellgrace +1</u> <u>Steal Spell Effect</u>		
3	Steal Energy Resistance 10		
4	Steal Spell – 2^{nd}	0	2
	Sneak Attack +2d6	0	2
5	Steal Spell-Like Ability	0 – – –	2 – – –
6	Steal Spell – 3 rd	1	3
7	Absorb Spell	1 – – –	3
8	Steal Spell – 4 th	1 0	4 2
9	Arcane Sight Sneak Attack +3d6	1 0	4 2
10	Steal Spell – 5 th	1 1	4 3
10		1 1	4 3
11	Spellgrace +2 Steal Energy Resistance 20	1 1 0 -	4 3 2 -
12	Steal Spell – 6 th	1 1 1 -	4 4 3 -
13	Discover Spell	1 1 1 -	4 4 3 -
15	Sneak Attack +4d6	1 1 1 -	4 4 3 -
14	<u>Steal Spell – 7th</u>	2 1 1 0	4 4 4 2
15	Steal Spell Resistance	2 1 1 1	4 4 4 3
16	Steal Spell – 8 th	2 2 1 1	4 4 4 3
17	Sneak Attack +5d6	2 2 2 1	5 4 4 4
18	Steal Spell – 9 th	3 2 2 1	5 5 4 4
19	Steal Energy Resistance 30	3 3 3 2	5 5 5 4
20	Absorb Spell (Immediate Casting)	3 3 3 3	5 5 5 5
	Spellgrace +3		

Class Features:

- Steal XXX a Spell Thief may "steal" spells, energy resistance, etc. from a target creature and benefit himself / herself. These class features have the following details in common:
 - 1. A touched, willing target may be "stolen" from as a Standard Action.
 - 2. Stealing from an unwilling target requires a Sneak Attack & the Spell Thief must forgo the number of d6 of damage indicated in the table below
 - 3. The Spell Thief may try to steal a specific spell, energy resistance, etc. If it is unavailable, then what is taken is random.
 - 4. Unless indicated otherwise, the target looses access to what is stolen for the Duration of the Theft. At the end of the duration, the XXX returns to the target.
- <u>Steal Spell</u> the Spell Thief may "steal" a Prepared or Spontaneous spell and then cast it when desired. When casting, the Spell Thief uses the original caster's level & ability scores to determine effects, DC's, etc. The Spell Thief must provide the Material components, the Focus, & pay any XP, plus be able to perform the Verbal & Somatic components. If an Impromptu Spell is stolen (such as those cast by Bards, Sorcerers, and Favored Souls), the target cannot cast the stolen spell for 1 minute. The Spell Thief has the option of using the stolen spell levels to power his/her own spells. Only (Class level) spell levels may be "stolen" at one time.
- <u>Steal Spell Effect</u> the Spell Thief may "steal" a spell that is in effect on the target and use it on himself/herself. Only spells that could target the Spell Thief (i.e., not "Personal") –and– which are vulnerable to *Dispel Magic* can be stolen.
- <u>Steal Energy Resistance N</u> the Spell Thief may "steal" up to N points of one type of Energy Resistance / Immunity possessed by a target and gain N Resistance for himself/herself. A target with Energy Immunity retains its immunity. Multiple stealings of the same energy do not stack for the Spell Thief and a given creature may only have each type of energy resistance stolen once by a given Spell Thief at a time.
- <u>Steal Spell-Like Ability</u> the Spell Thief may "steal" a Spell-Like Ability from the target, removing one of its daily uses for that day. Until the Spell Thief uses the ability (or 1 minute elapses), the target may not use the ability, even if it has remaining daily uses.
- <u>Steal Spell Resistance</u> the Spell Thief may "steal" 5 points of Spell Resistance from the target and gain a Spell Resistance of (5 + Class level, up to the target's Spell Resistance). Spell Resistances do not stack. Can't be used on the same creature again until the effect ends.

Detect Magic - usable (Charisma modifier) times per day. Cast at Class level.

<u>Spell Grace +N</u> – receive a +N Competence bonus on saves vs. spells.

- Spells able to cast Sorcerer/Wizard spells from the Schools of Abjuration, Divination, Enchantment, Illusion, & Transmutation. These are Charismabased Impromptu Arcane spells. Caster level is ½ Class level. Light armor does not cause a chance of Spell Failure.
- <u>Absorb Spell</u> if the Spell Thief makes his/her saving throw against a targeted spell, he/she may attempt to add it to his/her pool of Stolen Spells by making a Level Check vs. DC (10 + target spell's Caster level). All limits on spell level and total number of spell levels apply.
- <u>Absorb Spell (immediate)</u> As 'Absorb Spell', but the Spell Thief may cast the absorbed spell or cast one of his/her own with the levels gained from it as an Immediate Action.

<u>Discover Spells</u> – if the Spell Thief successfully use 'Steal Spell', he/she knows all the other spells Prepared / Known by the target.

Stolen	Sneak Attack Cost	Max Level / Amount (units)	Duration of Theft
Spell	1d6	By Class level (Spell level)	Until cast, up to 1 hour
Spell Effect	1d6	Class level + Cha mod (Caster level)	Spell's duration, up to 1 minute per Class level
Energy Resistance	1d6	By Class level	1 minute
Spell-Like Ability	1d6	Class level / 3 (Caster level)	Until used, up to 1 minute
Spell Resistance	3d6	5	1 round per Charisma modifier

<u>Arcane Sight</u> – usable (Charisma modifier) times per day. Cast at Class level as an Immediate Action.

Spirit Shaman (CDiv p14)

Class Features	Alignment: any. Hit Dice: d8 Attack Table: Rogue Good Save: Fort, Will Armor: Light + Light Shields Weapons: Club, Dagger, Dart, Hand Axe, Javelin, Longspear, Quarterstaff, Shortspear, Spear, Sling, Short Bow, Throwing Ax. Skill Points: 4 Str: Swim. Dex: Ride. Con: Concentrate. Int: Craft, Know(arcana), Know(history), Know(local), Know(nature), Spellcraft. Wis: Heal, Listen, Profession, Spot, Survival. Cha: Diplomacy, Handle Animal.	Spells per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	Spells Retrieved per Day 0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
1	<u>Spirit Guide</u> Wild Empathy	3 2	3 1
2	Chastise Spirits	4 3	3 2
3	Detect Spirits	5 4 2	3 2 1
4	Blessing of the Spirits	6 5 3	3 3 1
5	Follow the Guide	6 6 4 2	3 3 1 1
6	Ghost Warrior	6 6 5 3	3 3 2 1
7	Warding of the Spirits	6 6 6 4 2	3 3 2 1 1
8	_	6 6 6 5 3	3 3 2 2 1
9	<u>Spirit Form, 1/day</u>	6 6 6 6 4 2	3 3 3 2 1 1
10	Guide Magic	6 6 6 6 5 3	3 3 3 2 2 1
11	Recall Spirit	6 6 6 6 6 4 2	3 3 3 3 2 1 1
12	_	6 6 6 6 6 5 3	3 3 3 3 2 2 1
13	Exorcism	6 6 6 6 6 6 4 2	3 3 3 3 3 2 1 1
14	_	6 6 6 6 6 6 5 3	3 3 3 3 3 2 2 1
15	Spirit Form, 2/day	6 6 6 6 6 6 6 4 2 -	3 3 3 3 3 3 2 1 1 -
16	Weaken Spirits	6 6 6 6 6 6 6 5 3 -	3 3 3 3 3 3 2 2 1 -
17	Spirit Journey	6 6 6 6 6 6 6 6 4 2	3 3 3 3 3 3 3 2 1 1
18	_	6 6 6 6 6 6 6 6 5 3	3 3 3 3 3 3 3 2 2 1
19	Favored of the Spirits	6 6 6 6 6 6 6 6 6 4	3 3 3 3 3 3 3 3 2 2
20	<u>Spirit Form, 3/day</u> <u>Spirit Who Walks</u>	6 6 6 6 6 6 6 6 5	3 3 3 3 3 3 3 3 3 2

Class Features:

Spirit Guide - Gain Feat: Alertness.

<u>Spells</u> – Casts Impromptu Divine spells from the <u>Druid Spell List</u>. DC's of the spells are based on your Charisma, but access is based on Wisdom (i.e., you need a Wisdom of at least 16 to use a 6th level spell). You may change your 'Retrieved' (i.e., Known) spells each day after 1 hour of meditation.

<u>Chastise Spirit</u> – Spirits³ (even if Incorporeal) within a 30' radius Burst of you take 1d6 per Class level (Will¹/₂, DC is Charisma-base). Usable as a Standard Action, 3 + Charisma modifier times per day.

Detect Spirits - Usable at will as a Spell-Like Ability. Same as Detect Undead, but applies to Spirits ³.

<u>Blessing of the Spirits</u> – Activated with a 10 minute ritual. Usable at will as a Spell-Like Ability. As *Protection from Evil* (self only), except it applies to Spirits³ and has a duration of Permanent (may be dispelled or dismissed).

<u>Follow the Guide</u> – If you fail a saving throw vs. an Enchantment, you receive a save the next round at the same DC. <u>Ghost Warrior</u> – 1. Any weapon you hold gains 'Ghost Touch'. 2. Incorporeal creatures attempting to make a Touch Attack on you must hit your normal AC instead (i.e., all your bonuses to AC are 'Ghost Touch' too).

<u>Warding of the Spirits</u> – Activated with a 10 minute ritual. Usable once per day as a Spell-Like Ability. As *Magic Circle against Evil*, except it applies to Spirits and has a duration of 10 minutes per level.

- <u>Spirit Form, N/day</u> You become Incorporeal. This is a Supernatural ability which is activated with a Standard Action and has a duration of 1 minute. In addition to the standard benefits of being Incorporeal, you gain a Touch Attack (attack roll is Dexterity based) that does 1d6 damage and is treated as 'magic' for purposes of overcoming Damage Reduction.
- <u>Guide Magic</u> Your "guide" (i.e., a second sentience within your mind) can maintain Concentration on spells for you. Conditions affecting your body (such as damage and being entangled) do not apply to it, so it does not normally have to make Concentration checks. If a spell requires a check, it uses your Concentration check bonus.
- <u>Recall Spirit</u> *Raise Dead*, usable once per week as a Spell-Like Ability. Only usable within 1 round of the target's death, but does not result in loss of level.
- Exorcism Drive a Spirit out of a body it is possessing by making an Class Level Check + Charisma modifier vs. DC 10 + possessing creature's HD + possessing creature's Charisma modifier. An exorcized Spirit cannot attempt to possess the same victim for 24 hours. Usable as a will as a Full Round action.
- <u>Weaken Spirits</u> When using the Chastise Spirit class ability, you may forgo damage to remove some of the defenses of every Spirit in the area of effect (WillNeg). Each affected Spirit has the following suppressed: Spell Resistance, Damage Reduction (except vs. 'adamantine' or everything
 - (i.e., '--'), and an Incorporeal creature looses its immunity to non-magic attacks, the 50% miss chance of corporeal attacks, & its ability to move through solid objects. The effect lasts for 1 round per 3 HD of damage forgone.
- <u>Spirit Journey</u> *Shadow Walk* (self only), usable 1/day as a Spell-Like Ability. Travels through the Plane of Spirit (instead of the Plane of Shadow), so does not need to enter through shadows.
- <u>Favored of the Spirits</u> Activated with an 8 hour ritual & expenditure of 1,000 XP. You gain a *Contingency* affect that activates a *Heal* if your hit-points or ability score drop to 0 (or lower). Permanent until dispelled or discharged.
- <u>Spirit Who Walks</u> You become a 'fey' and gain Damage Reduction 5 / cold iron.

³ For this class, 'spirits' are defined as the following: Incorporeal Undead, Fey, Creatures in Astral Form or with Astral Bodies, Creatures with the 'spirit' subtype (see Oriental Adventures), Spirit Folk, Telthors, & spirit creatures created by spells such as *Dream Sight & Wood Wose*.

Swashbuckler

	Swashbuckler	Swashbuckler variant,	
	(CWar p11)	Shield of Blades (PH2 p63)	
	Alignment: any	Alignment: any	
	Combat: Fighter	Combat: Fighter	
	Good Save: Fort Hit-Die: d10	Good Save: Fort Hit-Die: d10	
es	Armor: Light	Armor: Light	
atur	Weapons: Simple, Martial	Weapons: Simple, Martial	
Class Features	Skill Points: 4	Skill Points: 4	
SS	Str: Climb, Jump, Swim.	Str: Climb, Jump, Swim.	
CIa	Dex: Balance, Escape Artist, Tumble,	Dex: Balance, Escape Artist, Tumble,	
_	Use Rope.	Use Rope.	
	Int: Craft. Wis: Profession, Sense Motive.	Int: Craft. Wis: Profession, Sense Motive.	
	Cha: Bluff, Diplomacy.	Cha: Bluff, Diplomacy.	
1	Feat: Weapon Finesse	Feat: Weapon Finesse	
2	Grace +1 [†]	$Grace + 1^{\dagger}$	
3	Insightful Strike [†]	Insightful Strike [†]	
4	_	_	
-	Dodge Bonus +1 [†]	Dodge Bonus +1[*]	
5		Shield of Blades $\pm 2^{\dagger}$	
6		—	
7	Acrobatic Charge	Acrobatic Charge	
8	Improved Flanking	Improved Flanking	
9			
10	Dodge Bonus +2 [†]	Dodge Bonus +2 ⁺	
	Grace +2	$\frac{\text{Shield of Blades +3}^{\dagger}}{\text{Grace +2}}$	
11	Lucky	Lucky	
12			
13	Acrobatic Mastery	Acrobatic Mastery	
14	Weakening Critical	Weakening Critical	
15	Dodge Bonus +3 [†]	Dodge Bonus +3 ⁺	
		Shield of Blades +4 [†]	
16	_		
17	Slippery Mind	Slippery Mind	
18			
19	Wounding Critical	Wounding Critical	
20	$\frac{\text{Grace }+3}{2}$	$\underline{\text{Grace } +3}^{\dagger}$	
20	<u>Dodge Bonus +4</u> ^{\dagger}	$\frac{\text{Dodge Bonus +4}}{\text{Shield of Blades +5}}^{\dagger}$	
		Silieid OI Blades +3	

'Swashbuckler' class features:

 $\underline{\text{Grace +N}} - +\text{N}$ Competence bonus on Reflex saves.

- Insightful Strike When using a Finesse weapon, add your Intelligence modifier to your weapon damage (in addition to your Strength modifier). Only applies to creatures vulnerable to Critical Hits.[†]
- <u>Dodge Bonus +N</u> Receive a +N Dodge Bonus to AC against <u>one</u> of your <u>melee</u> opponents. You may designate a new opponent each round. If you have the Feat Dodge, you must designate the same opponent for the feat and the class ability, though the bonuses stack.[↑]
- <u>Acrobatic Charge</u> You may Charge over difficult terrain, though skill checks (such as Jump or Tumble) may be necessary.
- <u>Improved Flanking</u> When you Flank an opponent, you receive a +4 bonus on your attack roll (instead of +2).
- <u>Lucky</u> You may reroll one failed Attack roll, Skill check, Ability check, or Saving Throw per day, though you must keep the new roll.
- Acrobatic Skill Mastery You may always "Take 10" on Jump and Tumble checks.
- <u>Weakening Critical</u> On a Critical Hit, you also do 2 points of Strength damage.

<u>Slippery Mind</u> – If you fail a saving throw vs. an Enchantment, you receive a new save the next round at the same DC.

<u>Wounding Critical</u> – On a Critical Hit, you also do 2 points of Constitution damage (in addition to the Strength damage from 'Weakening Critical').

'Swashbuckler variant, Shield of Blades' class features:

<u>Shield of Blades +N</u> – In any round where you attack with both of a pair of Light weapons, you receive a +N Shield bonus to AC until the start of your next round.

[†] This class ability is suppressed when you are in Medium (or heavier) armor –or– when carrying a Medium (or heavier) load.

Warlock

Image: Constraint of the second state of th	-	Warlaak	Warlock variant, Fiendish	
Intervention Intervention Intervention Alignment: CG, CN, LE, NE, CE Combat: Rogue Good Save: Will Hit-Die: d6 Alignment: CG, CN, LE, NE, CE Combat: Rogue Good Save: Will Hit-Die: d6 Armor: Light Armor: Light Weapons: Simple Weapons: Simple Str: Jump. Con: Concentrate. Skill Points: 2 Str: Jump. Con: Concentrate. Str: Jump. Con: Concentrate. In: Craft, Know(arcana), Know(the planes), Spellcraft. Wis: Profession, Sense Motive. Cha: Bluff, Disguise, Intimidate, Use Magic Device. In: Craft, Know(arcana), Know(the planes), Spellcraft. I Eldritch Blast 1d6 Invocation.Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Damage Reduction 1 / cold iron 2 2 4 Deceive Item 3 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation.Least or Lesser Invocation.Least or Lesser 4 7 Damage Reduction 2 / cold iron Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 5 6 11		Warlock (CArc p5)	F1	
Combat: Rogue Combat: Rogue Good Save: Will Good Save: Will Hit-Die: d6 Armor: Light Weapons: Simple Weapons: Simple St: Jump. St: Jump. Con: Concentrate. Int: Craft, Know(arcana), Know(the planes), Spelleraft. Int: Craft, Know(arcana), Know(the planes), Spelleraft. Wis: Profession, Sense Motive. Cha: Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocation. 1 Invocation. Least Invocation. Invocation. 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation. Least or Lesser Invocation. 7 Eddritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 5d6 Eldritch Blast 3d6 5 9 Eldritch Blast 5d6		(CArcErrata)+	(
Good Save: Will Good Save: Will Hit-Die: d6 Mit-Die: d6 Mit-Die: d6 Skill Points: 2 Skill Points: 2 Skill Points: 2 Str: Jump. Con: Concentrate. Con: Concentrate. Int: Craft, Know(arcana), Know(the planes), Spellcraft. Know(the planes), Sellcraft. Wis: Profession, Sense Motive. Chaines), Sense Motive. Int: Chaine: Chaines), Sense Motive. Chaines), Sense Motive. Invocation.Least Use Magic Device. Lise Magic Device. Known Invocation.Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation.Least or Lesser 4 4 7 Eldritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 5d6 5 5 <td< td=""><td></td><td></td><td></td><td></td></td<>				
Hit-Die:: d6 Armor:: Light Weapons:: Simple Skill Points:: 2 Skill Points:: 1 Eldrich Blast 1d6 1 Invocation. 1 Eldrich Blast 2d6 2 Deceive Item 2 Deceive Item 3 5 Eldrich Blast 3d6 Eldrich Blast 3d6 6 Invocation. Least or Lesser 1 Vocation. 2 Damage Reduction 2 / cold iron Pamage Reduction 2 / cold iron 1 Bardrich Blast 4d6 2 Damage Reduction 3 / cold iron <td></td> <td></td> <td></td> <td></td>				
Space Armor: Light Armor: Light Weapons: Simple Skill Points: 2 Skill Points: 2 Skill Points: 2 Skielfrich Blast 3d6 Skill Points: 2				
Int: Chait, Know(arcana), Know(the planes), Spellcraft. Int: Chait, Know(arcana), Vistor Profession, Sense Motive. Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocation, Sense Motive. Invocations 1 Eldritch Blast 1d6 Invocation, Least Invocation 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 3 Damage Reduction 1 / cold iron Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 3d6 Eldritch Blast 3d6 5 10 Energy Resistance 5 Fiendish Resilience 1 5 6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Inbue Item 7 7	S			
Int: Chait, Know(arcana), Know(the planes), Spellcraft. Int: Chait, Know(arcana), Vistor Profession, Sense Motive. Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocation, Sense Motive. Invocations 1 Eldritch Blast 1d6 Invocation, Least Invocation 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 3 Damage Reduction 1 / cold iron Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 3d6 Eldritch Blast 3d6 5 10 Energy Resistance 5 Fiendish Resilience 1 5 6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Inbue Item 7 7	ure	8	e	
Int: Chait, Know(arcana), Know(the planes), Spellcraft. Int: Chait, Know(arcana), Vistor Profession, Sense Motive. Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocation, Sense Motive. Invocations 1 Eldritch Blast 1d6 Invocation, Least Invocation 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 3 Damage Reduction 1 / cold iron Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 3d6 Eldritch Blast 3d6 5 10 Energy Resistance 5 Fiendish Resilience 1 5 6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Inbue Item 7 7	eat	1 1	1 1	
Int: Chait, Know(arcana), Know(the planes), Spellcraft. Int: Chait, Know(arcana), Vistor Profession, Sense Motive. Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocation, Sense Motive. Invocations 1 Eldritch Blast 1d6 Invocation, Least Invocation 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 3 Damage Reduction 1 / cold iron Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 3d6 Eldritch Blast 3d6 5 10 Energy Resistance 5 Fiendish Resilience 1 5 6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Inbue Item 7 7	Ē			
Int: Chait, Know(arcana), Know(the planes), Spellcraft. Int: Chait, Know(arcana), Vistor Profession, Sense Motive. Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocation, Sense Motive. Invocations 1 Eldritch Blast 1d6 Invocation, Least Invocation 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 3 Damage Reduction 1 / cold iron Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 3d6 Eldritch Blast 3d6 5 9 Eldritch Blast 3d6 Eldritch Blast 3d6 5 10 Energy Resistance 5 Fiendish Resilience 1 5 6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Inbue Item 7 7	ass	1		
Wis: Profession, Sense Motive. Wis: Profession, Sense Motive. Invocations Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocations 1 Eldritch Blast 1d6 Invocation, Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 5 9 Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron 7 7 11 Damage Reduction 3 / cold iron 7 7 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron 7 7 <t< td=""><td>G</td><td></td><td></td><td></td></t<>	G			
Cha: Bluff, Disguise, Intimidate, Use Magic Device. Invocations Known 1 Eldritch Blast 1d6 Invocation, Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least Invocation, Least 3 7 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser 4 4 7 Eldritch Blast 4d6 3 3 8 Fiendish Resilience 1 Fiendish Resilience 1 5 9 Eldritch Blast 5d6 5 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Inbue Item Inbue Item 7 7 13 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 8 14 Eldrit		Know(the planes), Spellcraft.	Know(the planes), Spellcraft.	
Use Magic Device. Use Magic Device. Known 1 Eldritch Blast 1d6 Invocation, Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron Datast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 3 5 Eldritch Blast 2d6 Damage Reduction 2 / cold iron Datast 2d6 Damage Reduction 2 / cold iron 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 2d6 Damage Reduction 2 / cold iron Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 7 Eldritch Blast 5d6 Eldritch Blast 5d6 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Inbue Item Inbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 15 Damage Reduct				
1 Eldritch Blast 1d6 Invocation, Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 3 5 Eldritch Blast 3d6 8 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 3d6 1 4 8 Fiendish Resilience 1 Fiendish Resilience 1 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Eldritch Blast 6d6 Damage Reduction 3 / cold iron 7 11 Damage Reduction 3 / cold iron Damage Reduction 3 / cold iron 7 11 Eldritch Blast 6d6 Damage Reduction 3 / cold iron 7 11 Inbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15				
1 Invocation, Least 1 2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 3 5 Eldritch Blast 3d6 2 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 4 7 Eldritch Blast 4d6 Damage Reduction 2 / cold iron Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 1 Fiendish Resilience 5 6 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Imbue Item Imbue Item 7 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron 9 16 17 Eldritch Blast 8d6 10 10<		-	-	Known
2 Detect Magic, at will Detect Magic, at will 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 4d6 Damage Reduction 2 / cold iron Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 1 Fiendish Resilience 5 6 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Imbue Item 7 7 Fiendish Resilience 2 Fiendish Fiamewreath, 2d6 8 13 Fiendish Resilience 2 Fiendish Resilience 2 Fiendish Fiamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Resilience 5 11 19 Damage Reduction 5 / cold iron	1			1
2 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 3 Eldritch Blast 2d6 Damage Reduction 1 / cold iron 2 4 Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Damage Reduction 2 / cold iron Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 1 Fiendish Resilience 1 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Imbue Item Imbue Item 7 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 8 8 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 7d6 8 10 11				
3 Damage Reduction 1 / cold iron Damage Reduction 1 / cold iron 2 4 Deceive Item Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 8 Eiendish Resilience 1 Fiendish Resilience 1 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Imbue Item Imbue Item 7 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 8 8 15 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 7d6 8 10 16 Invocation, up to Dark Invocation, up to Dark	2			2
4 Deceive Item 3 5 Eldritch Blast 3d6 Eldritch Blast 3d6 3 6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 4d6 Damage Reduction 2 / cold iron Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 1 Fiendish Flamewreath, 1d6 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 10 Eldritch Blast 9d6	3			2
6 Invocation, Least or Lesser Invocation, Least or Lesser 4 7 Eldritch Blast 4d6 Damage Reduction 2 / cold iron Eldritch Blast 4d6 Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 1 Fiendish Flamewreath, 1d6 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12 <td>4</td> <td>8</td> <td>e</td> <td>3</td>	4	8	e	3
6 Image Provide the Provided HTML Provend HTML Provided HTML Provided HTML Provide	5	Eldritch Blast 3d6	Eldritch Blast 3d6	-
7 Damage Reduction 2 / cold iron Damage Reduction 2 / cold iron 4 8 Fiendish Resilience 1 Fiendish Resilience 1 5 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Eldritch Blast 5d6 5 11 Damage Reduction 3 / cold iron Eldritch Blast 6d6 7 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 10 18 Fiendish Resilience 5 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 <t< td=""><td>6</td><td>Invocation, Least or Lesser</td><td>Invocation, Least or Lesser</td><td>4</td></t<>	6	Invocation, Least or Lesser	Invocation, Least or Lesser	4
Damage Reduction 2 / cold iron Damage Reduction 2 / cold iron 8 Fiendish Resilience 1 Fiendish Resilience 1 Fiendish Resilience 1 9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Eldritch Blast 6d6 Eldritch Blast 6d6 Damage Reduction 3 / cold iron 7 11 Invocation, Least, Lesser, Greater Invocation, Least, Lesser, Greater 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Resilience 5 Fiendish Resilience 5 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	7	Eldritch Blast 4d6	Eldritch Blast 4d6	
8 Fiendish Flamewreath, 1d6 5 9 Eldritch Blast 5d6 5 10 Energy Resistance 5 Eldritch Blast 5d6 5 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater Eldritch Blast 6d6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	/	Damage Reduction 2 / cold iron	Damage Reduction 2 / cold iron	4
9 Eldritch Blast 5d6 Eldritch Blast 5d6 5 10 Energy Resistance 5 Fiendish Resilience 5 6 11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 10 18 Fiendish Resilience 5 Fiendish Resilience 5 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	8	Fiendish Resilience 1	Fiendish Resilience 1	5
10 Energy Resistance 5 Fiendish Resilience 5 6 11 Eldritch Blast 6d6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater Fiendish Resilience 5 6 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	Ű			
11 Eldritch Blast 6d6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater Eldritch Blast 6d6 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 11 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	9			5
11 Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater Damage Reduction 3 / cold iron Invocation, Least, Lesser, Greater 7 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	10			6
Invocation, Least, Lesser, Greater Invocation, Least, Lesser, Greater 12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	11			_
12 Imbue Item Imbue Item 7 13 Fiendish Resilience 2 Fiendish Resilience 2 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	11	0	0	7
12 Fiendish Resilience 2 Fiendish Resilience 2 8 13 Fiendish Resilience 2 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Resilience 5 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	- 10			
13 Fiendish Flamewreath, 2d6 8 14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Resilience 5 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	12			7
14 Eldritch Blast 7d6 Eldritch Blast 7d6 8 15 Damage Reduction 4 / cold iron Damage Reduction 4 / cold iron 9 16 Invocation, up to Dark Invocation, up to Dark 10 17 Eldritch Blast 8d6 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Resilience 5 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	13	<u>Fiendisn Kesilience 2</u>		8
16 Invocation, up to Dark 10 17 Eldritch Blast 8d6 10 18 Fiendish Resilience 5 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	14	Eldritch Blast 7d6		8
10 Image: Constraint of the section	15	Damage Reduction 4 / cold iron	Damage Reduction 4 / cold iron	9
18 Fiendish Resilience 5 Fiendish Resilience 5 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	16	Invocation, up to Dark	Invocation, up to Dark	10
18 Fiendish Flamewreath, 5d6 11 19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 12	17	Eldritch Blast 8d6	Eldritch Blast 8d6	10
19 Damage Reduction 5 / cold iron Damage Reduction 5 / cold iron 11 20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	18	Fiendish Resilience 5		11
20 Eldritch Blast 9d6 Eldritch Blast 9d6 12	19	Damage Reduction 5 / cold iron		11
		р 	5	
	20		Energy Resistance 10	12

'Warlock' Class Features:

- Eldritch Blast Nd6 As a Standard Action, you may generate a ray that does Nd6 of Untyped Damage to one target within 30' (no save, SR applies) (½ damage to objects). (Note: Some Invocations change these default behaviors). Some Invocations add additional effects which allow a save, which is Charisma-based and can be increased with <u>Feat:</u> <u>Ability Focus (Eldritch Blast)</u>. Usable an unlimited number of times per day. One 'eldritch essence' and one 'blast shape' Invocation may be applied to the Eldritch Blast (assuming the Warlock knows any); doing so will change the Eldritch Blast's Effective Cater level (default is 1st (CArcErrata)).
- <u>Invocation</u> Invocations are Spell-Like Abilities.
 Unlike most Spell-Like Abilities, Invocations have Somatic (and in a few cases, Verbal) components.
 Arcane Spell failure of Medium (and heavier) Armor & Shields apply. Invocations are activated as a Standard Action and can be used an unlimited number of times per day. At 1st level, only Least Invocations may be learned. At 6th level, you can learn any Invocation from the Least or Lesser list.
 Whenever a new list of Invocations becomes available, you may change one Invocation that was learned at an earlier level.
- <u>Deceive Item</u> You may always "take 10" when making Use Magic Device checks.
- <u>Fiendish Resilience N</u> Gain 'Fast Healing N' for 2 minutes. Usable 1/day. Activated as a Free Action.
- Energy Resistance N At 10th level, choose two Energy Types from the following list: Acid, Cold, Electricity, Fire, & Sonic. Gain Energy Resistance N against those two energy types. The resistance to the two chosen energy types improves at 20th level.
- Imbue Item You can create magic items based on spells you cannot cast. You must take the appropriate Item Creation Feat and then make a Use Magic Device check vs. DC 15 + Spell level for Arcane spells –or– DC 25 + Spell level for Divine spells.
- 'Warlock variant, Fiendish Flamewreath' Class Features:
- <u>Fiendish Flamewreath, Nd6</u> Cover your body with flames. Usable 1/day. Activated as a Free Action and lasts for 2 minutes (unless you dismiss the effect as a Free Action). Provides light equal to a torch. Any creature that strikes you with a non-reach weapon takes Nd6 Fire damage.

Warmage

	Warmage	Warmage variant,
	(CArc p10)	Eclectic Learning (PH2 p67)
	Alignment: any	Alignment: any
	Combat: Wizard	Combat: Wizard
	Good Save: Will	Good Save: Will
Class Features	Hit-Die: d6	Hit-Die: d6
atu	Armor: Light, Shield (light only) Weapons: Simple	Armor: Light, Shield (light only) Weapons: Simple
Fe		
ass	Skill Points: 2 Con: Concentrate.	Skill Points: 2 Con: Concentrate.
CI	Int: Craft, Know(arcana),	Int: Craft, Know(arcana),
	Know(history), Spellcraft.	Know(history), Spellcraft.
	Wis: Profession.	Wis: Profession.
	Cha: Intimidate.	Cha: Intimidate.
	Armored Mage (light) Warmage Edge	Armored Mage (light) Warmage Edge
1	Spells per Day	Spells per Day
	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th	0 th 1 st 2 nd 3 rd 4 th 5 th 6 th 7 th 8 th 9 th
	5 3	5 3
2	Spells 6 4	Spells 6 4 – – – – – – – –
	Advanced Learning	Advanced Learning
3		Eclectic Learning Spells 6 5
4	Spells 6 5 -<	Spells 6 6 3
-	*	*
5	Spells 6 6 4	Spells 6 6 4
6	Advanced Learning	Advanced Learning Eclectic Learning
0	Spells 6 6 5 3	Spells 6 6 5 3
7	Gain Feat: Sudden Empower	Gain Feat: Sudden Empower
7	Spells 6 6 6 4	Spells 6 6 6 4
8	Armored Mage (medium)	Armored Mage (medium)
0	Spells 6 6 6 5 3	Spells 6 6 6 5 3
9	Spells 6 6 6 6 4	Spells 6 6 6 6 4
10	Gain Feat: Sudden Enlarge	Gain Feat: Sudden Enlarge
10	Spells 6 6 6 6 5 3	Spells 6 6 6 6 5 3
11	Advanced Learning	Advanced Learning
11	Spells 6 6 6 6 6 4	Eclectic Learning Spells 6 6 6 6 6 4
12	Spells 6 6 6 6 6 4 - - - Spells 6 6 6 6 5 3 - - -	Spells 6 6 6 6 6 5 3
13	Spells 6 6 6 6 6 6 4	Spells 6 6 6 6 6 6 4
13	Spells 6 6 6 6 6 6 5 3	Spells 6 6 6 6 6 6 6 5 3
	Gain Feat: Sudden Widen	Gain Feat: Sudden Widen
15	Spells 6 6 6 6 6 6 4	Spells 6 6 6 6 6 6 6 4
	Advanced Learning	Advanced Learning
16		Eclectic Learning
	Spells 6 6 6 6 6 6 6 5 3 -	Spells 6 6 6 6 6 6 6 5 3 -
17	Spells 6 6 6 6 6 6 6 6 4 -	Spells 6 6 6 6 6 6 6 6 4 -
18	Spells 6 6 6 6 6 6 6 6 5 3	Spells 6 6 6 6 6 6 6 6 5 3
19	Spells 6 6 6 6 6 6 6 6 4	Spells 6 6 6 6 6 6 6 6 4
20	Gain Feat: Sudden Maximize	Gain Feat: Sudden Maximize
20	Spells 6 6 6 6 6 6 6 6 5	Spells 6 6 6 6 6 6 6 6 5

February 28, 2007

Class Features:

Armored Mage (light) - Cast Impromptu Charisma-based Arcane Spells from the Warmage Spell List (see page 196). There is no chance of Arcane Spell Failure when wearing no more than Light Armor and/or a Light Shield. You know all Warmage spells on any level list available to you.

Warmage Edge - Add your Intelligence modifier to the damage done by any spell that does hit-point damage. For Area of effect spells, such as Fireball, all foes receive the bonus damage. For targeted spells, such as Ray of Fire and Magic Missile, only one target takes the extra damage.

Advanced Learning - You may add one Evocation from the Sorcerer / Wizard Spell List whose level you can cast to your list of Known Spells.

Armored Mage (medium) - As Armored Mage (light), but now you can cast spells while wearing Medium Armor with no chance of Arcane Spell Failure.

Eclectic Learning - You may add one spell of any School of Magic from the Sorcerer / Wizard Spell List to your list of Known Spells. The spell counts as one level higher than normal, so Mirror Image would be a 3rd level spell (instead of a 2nd as usual).

You may alternate between 'Advanced Learning' and 'Eclectic Learning' as desired.

NPC Classes

NPC Class	Class Features	Skills	Proficiencies	Misc.
Adept (often a tribal shaman or hermit) (DMG p107)	Hit Dice: d6 Class Skill Points: 2 Attack Table: Wizard Good Save: Will	Int: Craft, Know(any), Spellcraft. Wis: Heal, Profession, Survival. Con: Concentrate. Cha: Handle Animals.	Armor: — Weapons: Simple	1st Level Casts Prepared Wisdom-based Divine spells from the Adept Spell List (see page 168). 2nd Level Summon Familiar.
Adept, Religious (a tribal shaman or hermit with a strong connection to a deity) (Eb p256)	Hit Dice: d6 Class Skill Points: 2 Attack Table: Wizard Good Save: Will	Int: Craft, Know(any), Spellcraft. Wis: Heal, Profession, Survival. Con: Concentrate. Cha: Handle Animals.	Armor: — Weapons: Simple	1st Level Casts Prepared Wisdom-based Divine spells from the Adept Spell List (see page 168). The spells from a single Clerical Domain are added to this list. 2 nd Level Summon Familiar.
Adept, Urban (a healer, fortune- teller, etc., from a city) (Sharn p167)	Hit Dice: d6 Class Skill Points: 2 Attack Table: Wizard Good Save: Will	Int: Craft, Know(any), Spellcraft. Wis: Heal, Profession, Survival. Con: Concentrate. Cha: Handle Animals.	Armor: — Weapons: Simple	1st Level Casts Prepared Wisdom-based Divine spells from the Urban Adept Spell List (see page 192). 2nd Level Summon Familiar.
Aristocrat (member of the ruling class) (DMG p108)	Hit Dice: d8 Class Skill Points: 4 Attack Table: Rogue Good Save: Will	 Str: Swim. Dex: Ride. Int: Appraise, Forgery, Know(any) Wis: Listen, Sense Motives, Spot, Survival. Cha: Bluff, Diplomacy, Disguise, Gather Info., Handle Animals, Intimidate, Perform. Speak Language. 	Armor: All Weapons: Simple, Martial	
Commoner (a peasant) (DMG p108)	Hit Dice: d4 Class Skill Points: 2 Attack Table: Wizard Good Save: —	Str: Climb, Jump, Swim. Dex: Ride, Use Rope. Int: Craft Wis: Listen, Profession, Spot. Cha: Handle Animal.	Armor: — Weapons: one Simple weapon	
Expert (a professional in any craft, profession, or knowledge) (DMG p109)	Hit Dice: d6 Class Skill Points: 4 Attack Table: Rogue Good Save: Will	Any 10 skills can be in-class.	Armor: Light Weapons: Simple	
Magewright (a professional in a magical craft) (Eb p256)	Hit Dice: d4 Class Skill Points: 2 Attack Table: Wizard Good Save: Will	Int: Craft, Know(any), Spellcraft. Wis: Profession. Con: Concentrate. Cha: Handle Animals.	Armor: — Weapons: Simple	1st Level Casts Prepared Intelligence-based Arcane spells from the Magewright Spell List (see page 184). Gain Feat: Spell Mastery. 2 nd Level —
Warrior (a soldier / bandit militia member, etc., who knows how to fight) (DMG p109)	Hit Dice: d8 Class Skill Points: 2 Attack Table: Fighter Good Save: Fort	Str: Climb, Jump, Swim. Dex: Ride. Cha: Handle Animal, Intimidate.	Armor: All Weapons: Simple, Martial	

Skipped Base Classes

Psionic Base Classes

Changeling Egoist(RoE p121) Erudite(DR319 p46) Kalashtar Monk(RoE p124)	Kalashtar Soulknife(RoE p124) Kalashtar Telepath(RoE p125) Shifter Wilder(RoE p129)	Umbragen Soulknife(DR330 p45)

Al-Qadim & Oriental Adventure Classes

Sha'ir(DR315p79)

Wu Jen(CArc p14)

Spell Lists

Adept Spell List Wisdom-based Prepared Divine Spells(DMG p108) (FoE p150)+

0th Level

Create Water(PH p215) – Creates 2 gallons/level of	Ghost Sound(PH p235) – Figment sounds.	Purify Food and Drink(PH p267) – Purifies 1 cubic
pure water.	Guidance(PH p238) – +1 on one attack roll, saving	foot per level of food or water.
Cure Minor Wounds(PH p216) – Cures 1 point of	throw, or skill check.	Read Magic(PH p269) – Reads scrolls and
damage.	Light(PH p248) – Object shines like a torch.	spellbooks.
Detect Magic(PH p219) – Detects spells and magic	Mending(PH p23) – Makes minor repairs on an	Touch of Fatigue(PH p294) – Touch attack fatigues
Detect Magic(PH p219) – Detects spells and magic items within 60°.	Mending(PH p253) – Makes minor repairs on an object.	<i>Touch of Fatigue</i> (PH p294) – Touch attack fatigues target.

Bless(PH p205) - Allies gain+1 morale bonus to	Detect Evil(PH p218) – Reveals evil creatures, spells,	Protection from $Evil(PH p266) - +2$ bonus to AC &
attacks & saves vs. fear. Burning Hands(PH p207) – 1d4 fire damage per level	or objects. Detect Good(PH p219) – Reveals good creatures,	saves against evil, counters mind control, & hedges out elementals & outsiders.
(max 5d4).	spells, or objects.	Protection from Good(PH p266) - +2 bonus to AC &
Cause Fear(PH p208) – One creature of 5HD or less flees for 1d4 rounds.	<i>Detect Law</i> (PH p219) – Reveals lawful creatures, spells, or objects.	saves against good, counters mind control, & hedges out elementals & outsiders.
<i>Command</i> (PH p211) – One subject obeys selected command for 1 round.	Detect Manifest Zone(FoE p150) – Locates dimensional overlaps within 120'.	Protection from Law(PH p266) – +2 bonus to AC & saves against law, counters mind control, &
<i>Comprehend Languages</i> (PH p212) – You understand all spoken and written languages.	<i>Endure Elements</i> (PH p226) – Exist comfortably in hot or cold environments.	hedges out elementals & outsiders. Sleep(PH p280) – Puts 4HD of creatures into magical
<i>Cure Light Wounds</i> (PH p215) – Cures 1d8 + 1 per level damage (max +5).	<i>Obscuring Mist</i> (PH p258) – Fog surrounds you. <i>Protection from Chaos</i> (PH p266) – +2 bonus to AC	slumber.
Detect Chaos(PH p218) – Reveals chaotic creatures, spells, or objects.	& saves against chaos, counters mind control, & hedges out elementals & outsiders.	
2 nd Level		
<i>Aid</i> (PH p196) – +1 on attack rolls, +1 on saves against fear, 1d8 temporary hp +1/lvl (max +10) <i>Animal Trance</i> (PH p198) – Fascinates 2d6 HD of	Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Darkness(PH p216) – 20' radius of supernatural	<i>Resist Energy</i> (PH p246) – Ignores the first 10 (or more) points of damage per attack from a specified energy type.
animals.	shadow.	<i>Restoration, Lesser</i> (PH p272) – Dispels magic ability
Bear's Endurance(PH p203) - Subject gains +4	Delay Poison(PH p217) - Stops poison from harming	penalty or repairs 1d4 ability damage.
Constitution for 1 minute per level. Bull's Strength(PH p207) – Subject gains +4 Strength	subject for 1 hour per level. Invisibility(PH p245) – Subject is invisible for 1	<i>Scorching Ray</i> (PH p274) – Ranged touch attack, deals 4d6 fire damage, +1 ray/4 levels (max 3).
for 1 minute per level.	minute per level or until it attacks.	See Invisibility(PH p275) – Reveals invisible
<i>Cat's Grace</i> (PH 3.5p208) – Subject gains +4 Dexterity for 1 minute per level.	<i>Mirror Image</i> (PH p254) – Creates decoy duplicates of you (1d4 + 1 per three levels (max 8)).	creatures or objects. <i>Web</i> (PH p301) – Fills 20' radius spread with sticky spider webs.
		-
<u>3rd Level</u>		
Animate Dead(PH p198) – Creates undead skeletons and zombies.	Continual Flame(PH p213) – Makes a permanent, heatless torch.	Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on
<i>Bestow Curse</i> (PH p203) – Subject either receives a –6 on one ability; -4 enhancement penalty on	<i>Cure Serious Wounds</i> (PH p216) – Cures 3d8 damage + 1 per level (max +15).	subject. <i>Remove Curse</i> (PH p270) – Frees person or object
attacks, saves, and skill checks; or 50% chance	Daylight(PH p216) - 60' radius of bright light.	from a curse.
of losing each action.	Deeper Darkness(PH p217) – Object sheds	Remove Disease(PH p271) – Cures all diseases
Contagion(PH p213) – Infects subject with chosen disease.	supernatural shadow in 60' radius. <i>Lightning Bolt</i> (PH p248) – Electricity deals 1d6 damage per level.	affecting subject. Tongues(PH p294) – Speak any language.

4th Level

 <u>4</u>^w Level <i>Cure Critical Wounds</i>(PH p215) – Cures 4d8 + 1 per level (max. +20). <i>Minor Creation</i>(PH p253) – Creates one cloth or wood object. 	Polymorph(PH p263) – Gives one willing subject a new form. Restoration(PH p272) – Restores level and ability score drains.	Stoneskin(PH p284) – Ignore 10 points of damage per attack. Wall of Fire(PH p298) – Deals 2d4 fire damage out to 10' and 1d4 out to 20'. Passing through wall deals 2d6 + 1 per level.
5 th Level Baleful Polymorph(PH p202) – Transforms subject into a harmless animal. Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction.	Heal(PH p239) – Cures 10 points per level, all diseases and mental conditions. Major Creation(PH p252) – As Minor Creation, plus stone and metal.	Raise Dead(PH p268) – Restores life to subject who died up to 1 day per level ago. True Seeing(PH p296) – See all things as they really are. Wall of Stone(PH p299) – Creates a stone wall that can be shaped.

Anagakok Supplemental Spell List Intelligence-based Prepared Arcane Spells(DR344 p105) This list is also treated by Anagakoks as their specialized 'School of Magic'

Create Water(PH p215) - Creates 2 gallons/level of	Know Direction(PH p246) – You discern north.	Purify Food and Drink(PH p267) - Purifies 1 cubic
pure water.		foot per level of food or water.
1 st Level		
Calm Animals(PH p207) – Calms (2d4 + level) HD of	Detect Animals or Plants(PH p218) - Detects species	Longstrider(PH p249) - Increases your speed.
animals.	of animals or plants.	Pass without Trace(PH p259) – One subject per leve
Charm Animal(PH p208) – Makes one animal your friend.	Detect Snares and Pits(PH p220) – Reveals natural or primitive traps.	leaves no tracks or scent trail for 1 hour per lvl
2 nd Level		
Animal Trance(PH p198) – Fascinates 2d6 HD of	Reduce Animal(PH p269) - Shrinks one willing	
animals.	animal.	
Hold Animal(PH p241) – Paralyzes one animal for 1 round per level.	<i>Wood Shape</i> (PH p303) – Rearranges wooden objects to suit you.	
3 rd Level		
Diminish Plants(PH p221) – Reduces size or blights	Neutralize Poison(PH p257) - Immunizes subject	Quench(PH p267) – Extinguishes nonmagical fires of
growth of normal plants.	against poison, detoxifies venom in or on	one magic item.
Dominate Animal(PH p224) – Subject animal obeys silent mental commands.	subject.	Snare(PH p280) – Creates a magical booby trap.
4 th Level		
Antiplant Shell(PH p200) - Keeps animated plants at	Repel Vermin(PH p271) – Insects, spiders, and other	
bay.	vermin stay 10' away. <i>Rusting Grasp</i> (PH p273) – Your touch corrodes iron	
<i>Command Plants</i> (PH p211) – Sway the actions of one or more plant creatures.	and alloys.	
5 th Level		
Awaken(PH p202)(DR330 p81) + - Animal or tree gains	Control Winds(PH p214) - Change wind direction	
human intellect.	and speed.	
<i>Commune with Nature</i> (PH p211) – Learn about terrain for one mile per level.	<i>Tree Stride</i> (PH p296) – Step from one tree to another far away.	
6 th Level		
Find the Path(PH p230) - Shows most direct way to a	Stone Tell(PH p284) - Talk to natural or worked	Transport via Plants(PH p295)(PH3.5e)+ - Move
location.	stone.	instantly from one plant to another of the same
<i>Repel Wood</i> (PH p271) – Pushes away wooden objects.		species.
7 th Level		
Animate Plants(PH p199) – One or more trees animate and fight for you.	<i>Transmute Metal to Wood</i> (PH p294) – Metal within 40' becomes wood.	<i>Wind Walk</i> (PH p302) – You and your allies turn vaporous and travel fast.
8 th Level		
Animal Shapes(PH p198) – One ally per level polymorphs into chosen animal.	Control Plants(PH p213) – Control actions of one or more plant creatures.	Repel Metal or Stone(PH p271) – Pushes away meta and stone.
9 th Level		
Elemental Swarm(PH p226) – Summons multiple elementals.	<i>Regenerate</i> (PH p270) – Subject's severed limbs grow back, cures 4d8 damage +1 per level (max +35).	Shambler(PH p277) – Summons 1d4+2 shambling mounds to fight for you.

Anarch Spell List

Wisdom-based Prepared Divine Spells(DR310 p49). Note that an Anarch's Caster Level is half his/her Class Level.

1 st Level			
 Bane(PH p203) – Enemies take –1 on attack rolls and saves against fear. Bless Weapon(PH p205) – Weapon strikes true against evil foes. Cause Fear(PH p208) – One creature of 5HD or less flees for 1d4 rounds. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). 	 Detect Poison(PH p219) – Detects poison in one creature or small object. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. Doom(PH p225) – One subject takes –2 on attack rolls, damage rolls, saves, and checks. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. 	 Entropic Shield(PH p227) – Ranged attacks against you suffer 20% miss chance. Lesser Confusion(PH p212) – One creature is confused for 1 round. Magic Weapon(PH p251) – Weapon gains +1 bonus. Obscuring Mist(PH p258) – Fog surrounds you. Protection from Law(PH p266) – +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders. 	
2 nd Level			
Align Weapon(PH p197) – Weapon becomes good, evil, lawful, or chaotic. Bear's Endurance(PH p203) – Subject gains +4 Constitution for 1 minute per level. Blur(PH p206) – Attacks miss subject 20% of the time. Darkness(PH p216) – 20' radius of supernatural shadow.	Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level. Mirror Image(PH p254) – Creates decoy duplicates of you (1d4 + 1 per three levels (max 8)). Misdirection(PH p254) – Misleads divinations for one creature or object. Scare(PH p274) – Panics creatures of less than 6HD.	Shatter(PH p278) – Sonic vibration damages objects or crystalline creatures. Touch of Idiocy(PH p294) – Subject takes 1d6 Intelligence, Wisdom & Charisma damage. Undetectable Alignment(PH p297) – Conceals alignment for 24 hours.	
3 rd Level			
Blindness/Deafness(PH p206) – Makes subject blind or deaf. Contagion(PH p213) – Infects subject with a disease. Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10).	Deeper Darkness(PH p217) – Object sheds supernatural shadow in 60' radius. Dispel Magic(PH p223)(PHe)+ – Cancels magical spells and effects. Magic Weapon, Greater(PH p251) – +1 bonus per four levels (max +5).	Magic Circle against Law(PH p250) – As Protection from Law, but 10' radius & 10 minutes per lvl. Rage(PH p268) – Subjects gain +2 to Strength and Constitution, +1 on Will saves, –2 to AC. Slow(PH p280) – One subject per level takes only one action per round, –2 AC and attack rolls.	
4 th Level			
Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction. Chaos Hammer(PH p208)(PHe)+ – Damages and staggers lawful creatures. Confusion(PH p212) – Makes subject behave oddly for 1 round per level.	 Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15). Dispel Law(PH p222) – +4 bonus against attacks by lawful creatures. Freedom of Movement(PH p233) – Subject moves normally despite impediments. 	 Planar Ally, Lesser(PH p261) – Exchange services with a 6 HD extraplanar creature. Poison(PH p262) – Touch deals 1d10 Constitution damage, repeats in 1 minute. Shout(PH p279) – Deafens all within cone and deals 5d6 damage. 	

Anti-Paladin Spell List

Wisdom-based Prepared Divine Spells(DR312 p22). Note that an Anti-Paladin's Caster Level is half his/her Class Level.

1st Level		
 Bane(PH p203) – Enemies take –1 on attack rolls and saves against fear. Cause Fear(PH p208) – One creature of 5HD or less flees for 1d4 rounds. Curse Water(PH p216) – Makes Unholy Water. Deathwatch(PH p217) – Reveals how near death subjects within 30' are. Doom(PH p225) – One subject takes –2 on attack rolls, damage rolls, saves, and checks. 2nd Level 	 Inflict Light Wounds(PH p244) – Touch deals 1d8 damage +1 per level (max +5). Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Profane Weapon (DR312 p22) – Weapon strikes true against good foes. Protection from Good(PH p266) – +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders. 	 Protection from Law(PH p266) - +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders. Ray of Enfeeblement(PH p260) - Ray reduces Strength by 1d6 points +1 per 2 levels (max +5). Read Magic(PH p269) - Reads scrolls and spellbooks. Summon Monster I(PH p285) - Summons an extraplanar creature to fight for you.
<i>Bull's Strength</i> (PH p207) – Subject gains +4 Strength for 1 minute per level. <i>Darkness</i> (PH p216) – 20' radius of supernatural shadow.	Desecrate(PH p218) – Fills area with negative energy, making undead stronger. Shatter(PH p278) – Sonic vibration damages objects or crystalline creatures.	Summon Monster II(PH p286) – Summons an extraplanar creature to fight for you. Undetectable Alignment(PH p297) – Conceals alignment for 24 hours.
 <u>3rd Level</u> Bestow Curse(PH p203) – Subject either receives a –6 on one ability; -4 enhancement penalty on attacks, saves, and skill checks; or 50% chance of losing each action. Blindness/Deafness(PH p206) – Makes subject blind or deaf. 	Deeper Darkness(PH p217) – Object sheds supernatural shadow in 60' radius. Heal Mount(PH p239) – As Heal on special mount. Inflict Moderate Wounds(PH p244) – Touch attack, 2d8 +1 per level (max +10). Magic Weapon, Greater(PH p251) – +1 bonus per four levels (max +5).	Magic Circle against Good(PH p250) – As Protection from Good, but 10' radius and 10 min/lvl. Magic Circle against Law(PH p250) – As Protection from Law, but 10' radius and 10 min/lvl. Summon Monster III(PH p286) – Summons an extraplanar creature to fight for you.
4 th Level Corrupt Sword(DMG p182) – Weapon becomes +5, deals +2d6 damage against good. Death Ward(PH p217) – Grants immunity to death spells and negative energy effects.	Dispel Good(PH p222) – +4 bonus against attacks by good creatures. Dispel Law(PH p222) – +4 bonus against attacks by lawful creatures. Fear(PH p229) – Subjects flee for 1 round per level.	<i>Inflict Serious Wounds</i> (PH p244) – Touch attack, 3d8 +1 per level (max +15). <i>Poison</i> (PH p262) – Touch deals 1d10 Constitution damage, repeats in 1 minute.

Avenger Spell List

Wisdom-based Prepared Divine Spells(DR310 p50) Note that an Avenger's Caster Level is half his/her Class Level.

-		
1 st Level		
 Bless(PH p205) – Allies gain+1 morale bonus to attacks & saves vs. fear. Bless Water(PH p205) – Makes Holy Water. Bless Weapon(PH p205) – Weapon strikes true against evil foes. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Detect Poison(PH p219) – Detects poison in one creature or small object. Disguise Self(PH p222) – Changes our appearance. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. 	 Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Restoration, Lesser(PH p272) – Dispels magic ability penalty or repairs 1d4 ability damage. Magic Stone(PH p251) – Three stones become +1 projectiles, 1d6+1 damage. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Mending(PH p253) – Makes minor repairs on an object. 	 Protection from Evil(PH p266) – +2 bonus to AC & saves against evil, counters mind control, & hedges out elementals & outsiders. Protection from Law(PH p266) – +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders. Read Magic(PH p269) – Reads scrolls and spellbooks. Shield of Faith(PH p278) – Aura grants +2 (or higher deflection bonus.
2 nd Level		
 Align Weapon(PH p197) – Weapon becomes good, evil, lawful, or chaotic. Alter Self(PH p197) – Assume the form of a similar creature. Cat's Grace(PH 3.5p208) – Subject gains +4 Dexterity for 1 minute per level. Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level. 	 Fox's Cunning(PH p233) – Subject gains +4 Intelligence for 1 minute per level. Invisibility(PH p245) – Subject is invisible for 1 minute per level or until it attacks. Make Whole(PH p252) – Repairs an object. Misdirection(PH p254) – Misleads divinations for one creature or object. 	Resist Energy(PH p246) – Ignores the first 10 (or more) points of damage per attack from a specified energy type. Shield Other(PH p278) – You take half of subject's damage. Undetectable Alignment(PH p297) – Conceals alignment for 24 hours.
3 rd Level		
Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Dispel Magic(PH p223)(PHe)+ – Cancels magical spells and effects. Flame Arrow(PH p231) – Arrows deal +1d6 fire.	 Magic Weapon, Greater(PH p251) - +1 bonus per four levels (max +5). Magic Circle against Evil(PH p249) - As Protection from Evil, but 10' radius & 10 minutes per lvl. Magic Circle against Law(PH p250) - As Protection from Law, but 10' radius & 10 minutes per lvl. 	Magic Vestment(PH p251) – Armor, shield, or clothes gain +1 enhancement per four levels. Nondetection(PH p257) – Hides subject from divination and scrying. Obscure Object(PH p258) – Masks object against scrying.
4 th Level		
<i>Cure Serious Wounds</i> (PH p216) – Cures 3d8 damage + 1 per level (max +15). <i>Detect Scrying</i> (PH p219) – Alerts you to magical	Dispel Law(PH p222) - +4 bonus against attacks by lawful creatures. Invisibility, Greater(PH p245) - As Invisibility, but subject can attack and stay invisible.	Holy Sword(PH p215) – Weapon becomes +5, deals +2d6 damage against evil. Neutralize Poison(PH p257) – Immunizes subject against poison detoxifies venom in or on

Invisibility, Greater(PH p245) – As Invisibility, but subject can attack and stay invisible. Freedom of Movement(PH p233) – Subject moves normally despite impediments.

against poison, detoxifies venom in or on subject. *Restoration*(PH p272) – Restores level and ability score drains.

eavesdropping.

evil creatures.

Dispel Evil(PH p222) - +4 bonus against attacks by

Dungeons & Dragons 3.5 Edition Index – Base Classes

Bardic Sage Supplemental Spell List

Charisma-based Impromptu Arcane Spells(UA p48)

1st Level

Detect Chaos(PH p218) – Reveals chaotic creatures, spells, or objects. Detect Evil(PH p218) – Reveals evil creatures, spells, or objects. Detect Good(PH p219) – Reveals good creatures, spells, or objects. Detect Law(PH p219) – Reveals lawful creatures, spells, or objects.

2nd Level

Zone of Truth(PH p303) - Subjects within range cannot lie.

3rd Level

Arcane Sight(PH p201) - Magical auras become visible to you.

4th Level

Analyze Dweomer(PH p197) – Reveals magical aspects of subject.⁴ *Sending*(PH p275) – Delivers a short message anywhere, instantly.

5th Level

Contact Other Plane(PH p212) – Lets you ask question of an extraplanar entity. *Scrying, Greater*(PH p275)(PHe)+ – As *Scrying*, but faster and longer.⁴

6th Level

True Seeing(PH p296) – See all things as they really are. *Vision*(PH p298) – As *Legend Lore*, but quicker and strenuous.

⁴ This is a 6th level spell for a normal Bard.

Beguilder Spell List

Intelligence-based Spontaneous Arcane Spells(PH2 p11)

Dancing Lights(PH p216) – Creates torches or other	Detect Magic(PH p219) - Detects spells and magic	Open/Close(PH p258) - Opens or closes small or
lights. Daze(PH p217) - Humanoid creature of 4HD or less	items within 60°. Ghost Sound(PH p235) – Figment sounds.	light things. Read Magic(PH p269) – Reads scrolls and
loses next action.	Message(PH p253) – Whispered conversation at distance.	spellbooks.
1 st Level		
Charm Person(PH p209) – Make one person your friend.	Expeditious Retreat(PH p228) – Your land speed increases by 30'.	<i>Silent Image</i> (PH p279) – Creates a minor illusion of your design.
<i>Color Spray</i> (PH p210) – Knocks unconscious, blinds, or stuns weak creatures.	<i>Hypnotism</i> (PH p242) – Fascinates 2d4 HD of creatures.	Sleep(PH p280) – Puts 4HD of creatures into magica slumber.
<i>Comprehend Languages</i> (PH p212) – You understand all spoken and written languages.	Mage Armor(PH p249) – Gives subject +4 armor bonus.	Undetectable Alignment(PH p297) – Conceals alignment for 24 hours.
Detect Secret Doors(PH p220) – Reveals hidden doors within 60'. Disguise Self(PH p222) – Changes your appearance.	<i>Obscuring Mist</i> (PH p258) – Fog surrounds you. <i>Rouse</i> (PH2 p123) – Awakens creatures in area.	<i>Whelm</i> (PH2 p128) – Deal 1d6 nonlethal damage +1d per 2 levels above 1 st (max 5d6).
2 nd Level Blinding Color Surge(PH2 p104) – Blind subject for	Invisibility(PH p245) – Subject is invisible for 1	Spider Climb(PH p283) – Grants ability to walk on
1 round, gain <i>Invisibility</i> . <i>Blur</i> (PH p206) – Attacks miss subject 20% of the	minute per level or until it attacks. <i>Knock</i> (PH p246) – Opens locked or magically sealed	walls & ceilings. Stay the Hand(PH2 p126) – Change subject creature'
time. Daze Monster(PH3.5 217) – Living creature up to	door. Minor Image(PH p254) – As Silent Image, plus some	attitude to helpful for 1 round. Touch of Idiocy(PH p294) – Subject takes 1d6
6HD or less looses next action. Detect Thoughts(PH p220) – Allows "listening" to	sound. <i>Mirror Image</i> (PH p254) – Creates decoy duplicates of	Intelligence, Wisdom & Charisma damage. Vertigo(PH2 p128) – Subject creature must succeed
surface thoughts. Fog Cloud(PH p232) – Fog obscures vision.	you $(1d4 + 1 \text{ per three levels } (max 8))$. Misdirection(PH p254) – Misleads divinations for one	on a DC 10 Balance check to move each round Whelming Burst(PH2 p128) – 15' cone deals 1d6
<i>Glitterdust</i> (PH p236) – Blinds creatures, outlines invisible creatures.	creature or object. See Invisibility(PH p275) – Reveals invisible	nonlethal damage per 2 levels (max 5d6).
Hypnotic Pattern(PH p242) – Fascinates (2d4 + level) HD of creatures.	creatures or objects. Silence(PH p279) – Negate sound in 15' radius.	
<u>3rd Level</u>	Halupya 114 Subject's fact become study to	Maiou Interesting 252 As Silout Interes but sound
Arcane Sight(PH p201) – Magical auras become visible to you.	Halt(PH2 p114) – Subject's feet become stuck to ground.	Major Image(PH p252) – As Silent Image, but sound smell, and thermal effects.
<i>Clairaudience/Clairvoyance</i> (PH p209) – Hear or see at a distance for 1 minute per level.	<i>Haste</i> (PH p239) – One creature per level moves faster, +1 on attack rolls, AC, and Reflex saves.	Nondetection(PH p257) – Hides subject from divination and scrying.
<i>Crown of Veils</i> (PH2 p108) – Gain +2 to Disguise and Hide, discharge to gain +8.	<i>Hesitate</i> (PH2 p114) – Force subject to lose actions. <i>Hold Person</i> (PH p241) – Paralyzes one person for up	Slow(PH p280) – One subject per level takes only on action per round, –1 AC and attack rolls.
Deep Slumber(PH p217) – Puts 10HD of creatures to sleep.	to 1 round per level. Inevitable Defeat(PH2 p115) – Subject takes 3d6	Suggestion(PH p285) – Compels subject to follow stated course of action.
Dispel Magic(PH p223)(PH3.5e)+ – Cancels magical spells and effects.	nonlethal damage per round. Invisibility Sphere(PH p245) – Makes everyone	Vertigo Field(PH2 p128) – Creatures have a 20% miss chance and possibly become nauseated.
Displacement(PH p223) – Attacks miss subject 50%	within 10' invisible.	Zone of Silence(PH p303) - Keeps eavesdroppers
of the time. <i>Glibness</i> (PH p235)(PH3.5e)+ – You gain +30 bonus on Bluff checks, and your lies can escape magical discernment.	Legion of Sentinels(PH2 p116) – Ghostly swordsmen threaten a 10' radius, deal 1d8 damage +1 per 3 levels (max 1d8+5).	from overhearing conversations.
4 th Level Charm Monster(PH p209) – Makes monster believe it	Invisibility, Greater(PH p245) – As Invisibility, but	Phantom Battle(PH2 p120) – Illusion of battle flanks
is your ally.	subject can attack and stay invisible. <i>Locate Creature</i> (PH p249) – Indicates direction to	creatures and denies attacks of opportunity. <i>Rainbow Pattern</i> (PH p268) – Lights fascinate 24 HD
Confusion(PH p212) – Makes subject behave oddly for 1 round per level.	familiar creature.	of creatures.
<i>Crushing Despair</i> (PH p215) – Subjects take –2 on attack rolls, damage rolls, sayes, and checks.	Mirror Image, Greater(PH2 p120) – As Mirror Image, but gain an addditional image each	Solid Fog(PH p281) – Blocks vision and slows movement.

attack rolls, damage rolls, saves, and checks. Freedom of Movement(PH p233) – Subject moves normally despite impediments.

Image, but gain an addditional image each round.

movement.

Whelm, Mass(PH2 p128) – 1d6 nonlethal damage per level (max 10d6) to 1 creature per level.

Beguiler Spell List (continued)

5 th Level		
 Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction. Dominate Person(PH p224) – Controls humanoid telepathically. Etherealness, Swift(PH2 p113) – Subject momentarily becomes ethereal. Feeblemind(PH p229) – Subject's Intelligence and Charisma drop to 1. 	 Friend to Foe(PH2 p114) – Make subject creature believe its allies are its enemies. Hold Monster(PH p241) – As Hold Person, but can effect any creature. Incite Riot(PH2 p115) – Subjects attack nearest creature. Mind Fog(PH p253) – Subjects in fog get a –10 on Will saves & Wisdom checks. 	 Rary's Telepathic Bond(PH p268) – Link lets allies communicate. Seeming(PH p275) – Changes the appearance of one person per two levels. Sending(PH p275) – Delivers a short message anywhere, instantly.
6 th Level		
Dispel Magic, Greater(PH p210)(PH3.5e)+ – As Dispel Magic, but up to +20 on the check. Mislead(PH p255) – Turns you invisible and creates illusory double. Overwhelm(PH2 p120) – Nonlethal damage knocks out subject.	Repulsion(PH p271) – Creatures can't approach you. Shadow Walk(PH p277) – Step into shadow to travel rapidly. Suggestion, Mass(PH p285) – As Suggestion, plus one subject per level.	<i>True Seein</i> g(PH p296) – See all things as they really are. <i>Veil</i> (PH p298) – Changes appearance of group of creatures.
7 th Level		
 Arcane Sight, Greater(PH p201) – As Arcane Sight, but also reveals magic effects on creatures and objects. Ethereal Jaunt(PH p227) – You become ethereal for 1 round per level. 	 Hold Person, Mass(PH p241) – As Hold Person, but all within 30'. Invisibility, Mass(PH p245) – As Invisibility, but affects all in range. Phase Door(PH p261) – Invisible passage through wood or stone. 	 Power Word Blind(PH p263) – Blinds creatures with 200 hp or less. Project Image(PH p265) – Illusory double can talk and cast spells. Spell Turning(PH p282)(PH3.5e)+ – Reflects 1d4+6 spell levels back at caster.
8 th Level		
Demand(PH p217) – As Sending, plus you can send Suggestion. Discern Location(PH p222) – Reveals the exact location of a creature or object. Mind Blank(PH p253) – Subject is immune to mental/emotional magic and scrying.	Moment of Prescience(PH p255) – You gain insight bonus on a single attack roll, check , or save. Power Word Stun(PH p263) – Stuns creatures with 150 hp or less. Scintillating Pattern(PH p274) – Twisting colors confuse, stun, or render unconscious.	Screen(PH p274) – Illusion hides area from vision, scrying.
9 th Level		
Dominate Monster(PH p224) – As Dominate Person, but any creature. Etherealness(PH p228) – Travel to Ethereal Plane	<i>Foresight</i> (PH p207) – "Sixth sense" warns of impending danger. <i>Hold Monster, Mass</i> (PH p241) – As <i>Hold Monster</i> ,	Power Word Kill _(PH p263) – Kills one creature with 100 hp or less. <i>Time Stop</i> (PH p294) – You act freely for 1d4+1 roun

but all within 30'.

with companions.

Cloistered Cleric Supplemental Spell List

Wisdom-based Prepared Divine Spells(UA p50)

0th Level

Message(PH p253) – Whispered conversation at distance.

1st Level

Erase(PH p227) – Mundane or magical writing vanishes. *Identify*(PH p243) – Determines properties of a magic item. *Unseen Servant*(PH p297) – Invisible force obeys your commands.

2nd Level

Fox's Cunning(PH p233) – Subject gains +4 Intelligence for 1 minute per level.

3rd Level

Illusory Script(PH p243) – Only intended reader can decipher. *Secret Page*(PH p275) – Changes one page to hide its real contents. *Tongues*(PH p294) – Speak any language.⁵

4th Level

Detect Scrying(PH p219) - Alerts you to magical eavesdropping.

5 th Level
n/a
6 th Level
Analyze Dweomer(PH p197) – Reveals magical aspects of subject.
7 th Level
Sequester(PH p276) – Subject is invisible to sight and scrying.
8 th Level
n/a

9th Level

Vision(PH p298) – As Legend Lore, but quicker and strenuous.

⁵ This is a 4th level spell for a normal Cleric.

Corrupter Spell List

Wisdom-based Prepared Divine Spells(DR312 p26) Note that a Corrupter's Caster Level is half his/her Class Level.

1 st Level			
 Bane(PH p203) – Enemies take –1 on attack rolls and saves against fear. Cause Fear(PH p208) – One creature of 5HD or less flees for 1d4 rounds. Charm Person(PH p209) – Make one person your friend. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Curse Water(PH p216) – Makes Unholy Water. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. 	 Doom(PH p225) – One subject takes –2 on attack rolls, damage rolls, saves, and checks. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Inflict Light Wounds(PH p244) – Touch deals 1d8 damage +1 per level (max +5). Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Profane Weapon (DR312 p22) – Weapon strikes true against good foes. 	 Protection from Good(PH p266) – +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders. Read Magic(PH p269) – Reads scrolls and spellbooks. Resistance(PH p272) – Subject gains +1 resistance bonus on all saving throws. Sanctuary(PH p274) – Opponents can't attack you and you can't attack. Undetectable Alignment(PH p27) – Conceals alignment for 24 hours. 	
2 nd Level			
Calm Emotions(PH p207) – Calms creatures, negating emotion effects. Cat's Grace(PH 3.5p208) – Subject gains +4 Dexterity for 1 minute per level. Desecrate(PH p218) – Fills area with negative energy, making undead stronger.	Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level. Enthrall(PH p227) – Captivates all within 100' + 10' per level. Owl's Wisdom(PH p259) – Subject gains +4 Wisdom for 1 minute per level.	Silence(PH p279) – Negate sound in 15' radius. Tongues(PH p294) – Speak any language.	
3 rd Level			
Clairaudience/Clairvoyance(PH p209) – Hear or see at a distance for 1 minute per level. Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Dispel Magic(PH p223)(PHe)+ – Cancels magical spells and effects.	Glibness(PH p235)(PHe)+ - You gain +30 bonus on Bluff checks, and your lies can escape magical discernment. Inflict Moderate Wounds(PH p244) - Touch attack, 2d8 +1 per level (max +10). Magic Weapon, Greater(PH p251) - +1 bonus per four levels (max +5).	 Magic Circle against Good(PH p250) – As Protection from Good, but 10' radius & 10 minutes per lvl. Nondetection(PH p257) – Hides subject from divination and scrying. Obscure Object(PH p258) – Masks object against scrying. Scrying(PH p274)(PHe)+ – Spies on subject from a distance. 	
4 th Level			
 Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction. Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15). Dispel Good(PH p222) – +4 bonus against attacks by good creatures. 	Dominate Person(PH p224) – Controls humanoid telepathically. Dream(PH p225) – Sends message to anyone sleeping. Command, Greater(PH p211) – As Command, but affects one subject per level. Inflict Serious Wounds(PH p244) – Touch attack, 3d8 +1 per level (max +15).	Poison(PH p262) – Touch deals 1d10 Constitution damage, repeats in 1 minute. Locate Creature(PH p249) – Indicates direction to familiar creature. Unhallow(PH p297) – Designates location as Unholy.	

Despot Spell List

Wisdom-based Prepared Divine Spells(DR312 p24) Note that a Despot's Caster Level is half his/her Class Level.

1st Level

 Alarm(PH p197) – Wards an area for 2 hours per lvl. Bane(PH p203) – Enemies take –1 on attack rolls and saves against fear. Bless(PH p205) – Allies gain+1 morale bonus to attacks & saves vs. fear. Command(PH p211) – One subject obeys selected command for 1 round. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Curse Water(PH p216) – Makes Unholy Water. 	Detect Poison(PH p219) – Detects poison in one creature or small object. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Profane Weapon (DR312 p22) – Weapon strikes true against good foes.	 Protection from Chaos(PH p266) - +2 bonus to AC & saves against chaos, counters mind control, & hedges out elementals & outsiders. Protection from Good(PH p266) - +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders. Resistance(PH p272) - Subject gains +1 resistance bonus on all saving throws. Virtue(PH p289) - Subject gains 1 temporary hp.
2 nd Level		
<i>Bull's Strength</i> (PH p207) – Subject gains +4 Strength for 1 minute per level.	<i>Fox's Cunning</i> (PH p233) – Subject gains +4 Intelligence for 1 minute per level.	Status(PH p284) – Monitors condition & position of allies.
<i>Eagle's Splendor</i> (PH p225) – Subject gains +4 Charisma for 1 minute per level.	Hold Person(PH p241) – Paralyzes one person for up to 1 round per level.	Zone of Truth(PH p303) – Subjects within range cannot lie.
<i>Enthrall</i> (PH p227) – Captivates all within 100' + 10' per level.	<i>Resist Energy</i> (PH p246) – Ignores the first 10 (or more) points of damage per attack from a	

3rd Level

Crushing Despair(PH p215) – Subject takes –2 on attack rolls, damage rolls, saves, & checks. Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Discern Lies(PH p221) – Reveals deliberate falsehoods.	 Helping Hand(PH p239) – Ghostly hand leads subject to you. Geas, Lesser(PH p235) – Commands subject of 7 HD or less. Magic Circle against Chaos(PH p249) – As Protection from Chaos, but 10' radius & 10 minutes per lvl. 	Magic Circle against Good(PH p250) – As Protection from Good, but 10' radius & 10 minutes per lvl. Prayer(PH p264) – Allies gain +1 bonus on most rolls, enemies suffer –1 penalty. Suggestion(PH p285) – Compels subject to follow stated course of action.
4 th Level		

specified energy type.

Break Enchantment(PH p207) – Frees subject from	Dispel Chaos(PH p222) – +4 bonus against attacks by	<i>Geas/Quest</i> (PH p234) – As <i>Lesser Geas</i> , plus it
enchantments, alterations, curses, & petrifaction.	chaotic creatures.	affects any creature.
<i>Charm Monster</i> (PH p209) – Makes monster believe it	Dispel Good(PH p222) – +4 bonus against attacks by	<i>Command, Greater</i> (PH p211) – As <i>Command</i> , but
is your ally.	good creatures.	affects one subject per level.
<i>Cure Serious Wounds</i> (PH p216) – Cures 3d8 damage + 1 per level (max +15).	Dominate Person(PH p224) – Controls humanoid telepathically.	Hold Monster(PH p241) – As Hold Person, but can effect any creature.

Divine Bard Supplemental Spell List Charisma-based Impromptu Divine Spells(UA p50)

1 st Level		
Detect Evil(PH p218) – Reveals evil creatures, spells, or objects. Detect Good(PH p219) – Reveals good creatures, spells, or objects. Detect Law(PH p219) – Reveals lawful creatures, spells, or objects.	Protection from Evil(PH p266) – +2 bonus to AC & saves against evil, counters mind control, & hedges out elementals & outsiders. Protection from Good(PH p266) – +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders.	Protection from Law(PH p266) – +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders.
2 nd Level		
Consecrate(PH p212) – Fills area with positive energy, making undead weaker.	Desecrate(PH p218) – Fills area with negative energy, making undead stronger.	Gentle Repose(PH p234) – Preserves one corpse.
3 rd Level		
Magic Circle against Evil(PH p249) – As Protection from Evil, but 10' radius & 10 minutes per level. Magic Circle against Good(PH p250) – As Protection from Good, but 10' radius & 10 minutes per lvl.	Magic Circle against Law(PH p250) – As Protection from Law, but 10' radius & 10 minutes per lvl. Prayer(PH p264) – Allies gain +1 bonus on most rolls, enemies suffer –1 penalty.	
4 th Level		
Remove Disease(PH p271) – Cures all diseases affecting subject.	Speak with Dead(PH p281) – Corpse answer one question per two levels.	Sending(PH p275) – Delivers a short message anywhere, instantly.
5 th Level		
<i>Divination</i> (PH p224) – Provides useful advice for specific proposed actions.	<i>Restoration</i> (PH p272) – Restores level and ability score drains.	
6 th Level		
<i>Commune</i> (PH p211) – Deity answers one yes-or-no question per level.	Hallow(PH p238) – Designates location as Holy. Unhallow(PH p297) – Designates location as Unholy.	Raise Dead(PH p268) – Restores life to subject who died up to 1 day per level ago.

February 28, 2007

Duskblade Spell List Intelligence-based Spontaneous Arcane Spells(PH2 p24)

Acid Splash(PH p196) – Orb deals 1d3 damage. Disrupt Undead(PH p223) – Deals 1d6 damage to one undead.	Ray of Frost(PH p269) – Ray deals 1d3 Cold damage. Touch of Fatigue(PH p294) – Touch attack fatigues target.	
1^{st} Level		
 Bigby's Tripping Hand(PH2 p103) – Hand trips subject. Blade of Blood(PH2 p103) – Swift. Weapon deals +1d6 damage, or +3d6 if you take 5 points of damage. Burning Hands(PH p207) – 1d4 fire damage per level (max 5d4). Cause Fear(PH p208) – One creature of 5HD or less flees for 1d4 rounds. Chill Touch(PH p209) – 1 touch per level deals 1d6 damage and possibly 1 Strength damage. Color Spray(PH p210) – Knocks unconscious, blinds, or stuns weak creatures. 	 Deflect, Lesser(PH2 p109) – Immediate. Gain a Deflection bonus of +1/3 levels (max +5) against one attack. Expeditious Retreat, Swift(CAdv p149) – Swift. Your speed increases by 30' for 1 round. Jump(PH p246) – Subject gains bonus on Jump checks. Kelgore's Fire Bolt(PH2 p116) – 1d6 Fire damage per level (max 5d6), partially ignores SR. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Obscuring Mist(PH p258) – Fog surrounds you. 	 Ray of Enfeeblement(PH p260) – Ray reduces Strength by 1d6 points +1 per 2 levels (max +5) Resist Energy(PH p246) – Ignores the first 10 (or more) points of damage per attack from a specified energy type. Rouse(PH2 p123) – Awakens creatures in area. Shocking Grasp(PH p279) – Touch delivers 1d6 per level (max 5d6) of electricity damage. Stand(PH2 p125) – Immediate. Subject stands up from prone. True Strike(PH p260) – Add +20 insight bonus to your next attack roll.
2^{nd} Level		
 Animalistic Power(PH2 p101) – Subject gains +2 bonus to Strength, Dexterity, and Constitution. Bear's Endurance(PH p203) – Subject gains +4 Constitution for 1 minute per level. Bigby's Striking Fist(PH2 p103) – Hand deals 1d6 nonleathal damage per 2 levels (max 5d6) and knocks subject back. Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level. Cat's Grace(PH p208) – Subject gains +4 Dexterity for 1 minute per level. Darkvision(PH p216) – See 60' in total darkness. Deflect(PH2 p109) – Immediate. Gain bonus to AC for one attack. 	 Dimension Hop(PH2 p110) – Teleport subject short distance. Fly, Swift(CAdv p149) – Swift. Gain Fly speed of 60' for 1 round. Ghoul Touch(PH p235) – Paralyzes one subject, who exudes stench that sickens those nearby. Invisibility, Swift(CAdv p153) – Swift. You are invisible for 1 round or until you attack. Melf's Acid Arrow(PH p253) – Ranged touch attack; 2d4 acid damage for 1 round + 1 round per 3 levels (7 rounds max). Scorching Ray(PH p274) – Ranged touch attack, deals 4d6 fire damage, +1 ray/4 levels (max 3). 	 See Invisibility(PH p275) – Reveals invisible creatures or objects. Seeking Ray(PH2 p124) – Ray deals 4d6 Electricity damage, ignores Concealment and Cover; you gain +4 on attacks with rays against the subject. Spider Climb(PH p283) – Grants ability to walk on walls & ceilings. Stretch Weapon(PH2 p126) – Swift. Melee weapon gains 5' of reach for one attack. Sure Strike(PH2 p126) – Swift. Gain +1 bonus per 3 levels on next attack. Touch of Idiocy(PH p294) – Subject takes 1d6 Intelligence, Wisdom & Charisma damage.
3 rd Level		
 <u>3^c Level</u> Crown of Might(PH2 p108) – Gain +2 Strength, discharge to gain +8 bonus for 1 round. Crown of Protection(PH2 p108) – +1 Deflection bonus to AC, +1 Resistance bonus on saves; discharge to gain +4 for 1 round. Dispelling Touch(PH2 p110) – Dispel one magical effect on touched subject. Doom Scarabs(PH2 p110) – Scarab swarm deals 1d6 per 2 levels, gives you temporary hit points. 	 Energy Aegis(PH2 p111) – Immediate. Subject gains Resistance 20 against one energy type for one attack. Energy Surge(PH2 p112) – Swift. One attack deals an extra 2d6 energy damage. Halt(PH2 p114) – Immediate. Subject's feet become stuck to ground. Keen Edge(PH p245) – Doubles normal weapon's threat range. 	 Magic Weapon, Greater(PH p251) - +1 bonus per four levels (max +5). Protection from Energy(PH p266) - Absorb 12 damage per level from one kind of energy. Ray of Exhaustion(PH p269) - Ray makes subject exhausted. Regroup(PH2 p122) - Teleports nearby allies to your side. Vampiric Touch(PH p298) - Touch deals 1d6 per 2 caster levels; caster gains damage as hit points.
4 th Level		
 Bigby's Interposing Hand(PH p204) – Hand provides cover against one opponent. Channeled Pyroburst(PH2 p106) – Deal fire damage, amount and radius based on casting time. Dimension Door(PH p221) – Teleports you a short distance. Dispel Magic(PH p223)(PH3.5e)+ – Cancels magical spells and effects. 	 Enervation(PH p226) – Subject gains 1d4 negative levels. Fire Shield(PH p230) – Creatures attacking you take 1d6 + 1 per level damage (fire damage for a Warm Shield, cold damage for a Chill Shield); you are protected from cold (in the case of a Warm Shield) or heat (in the case of a Chill Shield). 	 Phantasmal Killer(PH p260) – Fearsome illusion kill subject or deals 3d6 damage. Shout(PH p279) – Deafens all within cone and deals 5d6 damage. Toxic Weapon(PH2 p126) – Coats weapon with poison.
5 th Level		
 Bigby's Clenched Fist(PH p203) – Large hand provides cover, pushes, or attacks your foes. Chain Lightning(PH p208) – 1d6 damage per level; 1 secondary bolt per level each deal half damage. Disintegrate(PH p222) – Makes one creature or object vanish. 	 Hold Monster(PH p241) – As Hold Person, but can effect any creature. Polar Ray(PH p262) – Ranged touch attack deals 1d6 per level cold damage. Slashing Dispel(PH2 p125) – As Dispel Magic, but creatures take damage for spells dispelled. 	Sonic Shield(PH2 p125) – +4 Deflection bonus to AC 1d8 Sonic damage and pushes back creatures that hit you in melee. Waves of Fatigue(PH p301) – Several targets become fatigued.
Enforcer Spell List Wisdom-based Prepared Divine Spells(DR310 p54) Note that an Enforcer's Caster Level is half his/her Class Level.

1 st Level		
 Alarm(PH p197) – Wards an area for 2 hours per lvl. Bless(PH p205) – Allies gain+1 morale bonus to attacks & saves vs. fear. Bless Water(PH p205) – Makes Holy Water. Bless Waepon(PH p205) – Weapon strikes true against evil foes. Command(PH p211) – One subject obeys selected command for 1 round. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). 	 Detect Poison(PH p219) – Detects poison in one creature or small object. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Hold Portal(PH p241) – Holds one door shut. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. 	 Protection from Chaos(PH p266) - +2 bonus to AC & saves against chaos, counters mind control, & hedges out elementals & outsiders. Resistance(PH p272) - Subject gains +1 resistance bonus on all saving throws. Sleep(PH p280) - Puts 4HD of creatures into magical slumber. Virtue(PH p289) - Subject gains 1 temporary hp.
2 nd Level		
Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level.	Hold Person(PH p241) – Paralyzes one person for up to 1 round per level.	Shield Other(PH p278) – You take half of subject's damage.
<i>Eagle's Splendor</i> (PH p225) – Subject gains +4 Charisma for 1 minute per level.	<i>Resist Energy</i> (PH p246) – Ignores the first 10 (or more) points of damage per attack from a	Status(PH p284) – Monitors condition & position of allies
Fox's Cunning(PH p233) – Subject gains +4 Intelligence for 1 minute per level.	specified energy type.	Zone of Truth(PH p303) – Subjects within range cannot lie.
3 rd Level		
Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10).	Magic Circle against Chaos(PH p249) – As Protection from Chaos, but 10' radius & 10 minutes per lvl.	<i>Remove Curse</i> (PH p270) – Frees person or object from a curse.
<i>Discern Lies</i> (PH p221) – Reveals deliberate falsehoods.	<i>Remove Blindness/Deafness</i> (PH p270) – Cures normal or magical conditions.	<i>Remove Disease</i> (PH p271) – Cures all diseases affecting subject.
4 th Level		
Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction. Command, Greater(PH p211) – As Command, but affects one subject per level. Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15).	Dispel Chaos(PH p222) – +4 bonus against attacks by chaotic creatures. Hold Monster(PH p241) – As Hold Person, but can effect any creature.	Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on subject. Restoration(PH p272) – Restores level and ability score drains.

Hexblade Spell List

Charisma-based Impromptu Arcane Spells. (CWar p5) (CArc p94)+ (CAdv p139)+

1st Level

- Alarm(PH p197) Wards an area for 2 hours per lvl.
 E:

 Arcane Mark(PH201 p201) Inscribes a personal rune (visible or invisible).
 Id

 Augment Familiar(CWar p116) – Your familiar becomes more powerful.
 Lu

 Backbiter(CArc p98) – Wooden-hafted weapon
 M
- strikes wielder. Cause Fear(PH p208) – One creature of 5HD or less
- flees for 1d4 rounds. Charm Person(PH p209) – Make one person your friend.
- Detect Magic(PH p219) Detects spells and magic items within 60'.
- Disguise Self(PH p222) Changes our appearance.
- *Distract Assailant*(CAdv p146) Swift. One creature is flat-footed for 1 round.
- *Entropic Shield*(PH p227) Ranged attacks against you suffer 20% miss chance.

- *Expeditious Retreat*(PH p228) Your land speed increases by 30°. *Identify*(PH p243) – Determines properties of a magic item.
- *Light*(PH p248) Object shines like a torch. *Magic Weapon*(PH p251) – Weapon gains +1
- enhancement bonus.
- Mount(PH p256) Summons riding horse for 2 hours per level.
- *Nystul's Magic Aura*(PH p257) Alters object's magic aura.
- *Phantom Threat*(CWar p118) Subject thinks it's flanked.
- Prestidigitation(PH p264) Performs minor tricks.
- Protection from Chaos(PH p266) +2 bonus to AC & saves against chaos, counters mind control, & hedges out elementals & outsiders.

- Protection from Evil(PH p266) +2 bonus to AC & saves against evil, counters mind control, & hedges out elementals & outsiders. Protection from Good(PH p266) – +2 bonus to AC &
- saves against good, counters mind control, & hedges out elementals & outsiders.
- Protection from Law(PH p266) +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders.
- *Read Magic*(PH p269) Reads scrolls and spellbooks.
- *Sleep*(PH p280) Puts 4HD of creatures into magical slumber.
- *Tasha's Hideous Laughter*(PH p292) Subject loses actions for 1 round per level.
- Undetectable Alignment(PH p297) Conceals alignment for 24 hours.
- Unseen Servant(PH p297) Invisible force obeys your commands.

magically attacks all foes in a 60' line.

vermin stay 10' away.

round per level.

weapon to make touch attacks.

Repel Vermin(PH p271) - Insects, spiders, and other

Slow(PH p280) - One subject per level takes only one

Spectral Weapon(CAdv p157) - Swift. Use quasi-real

action per round, -2 AC and attack rolls.

Stinking Cloud(PH p284) - Nauseating vapors, 1

2nd Level

<i>Alter Self</i> (PH p197) – Assume the form of a similar creature.	False Life(PH p229) – Gain 1d10 +1 per level (max +10) temporary hit points.	Rage(PH p268) – Subjects gain +2 to Strength and Constitution, +1 on Will saves, -2 to AC.
Blindness/Deafness(PH p206) - Makes subject blind	Glitterdust(PH p236) - Blinds creatures, outlines	Resist Energy(PH p246) – Ignores the first 10 (or
or deaf.	invisible creatures.	more) points of damage per attack from a
Bull's Strength(PH p207) - Subject gains +4 Strength	Invisibility(PH p245) – Subject is invisible for 1	specified energy type.
for 1 minute per level.	minute per level or until it attacks.	See Invisibility(PH p275) – Reveals invisible
Critical Strike(CAdv p145) - Swift. For 1 round you	Invisibility, Swift(CAdv p153) - Swift. You are	creatures or objects.
gain +1d6 damage, doubled threat range, and +4	invisible for 1 round or until you attack.	Spider Climb(PH p283) – Grants ability to walk on
on attack rolls to confirm critical hits.	Mirror Image(PH p254) - Creates decoy duplicates of	walls & ceilings.
Darkness(PH p216) - 20' radius of supernatural	you $(1d4 + 1 \text{ per three levels } (\max 8))$.	Suggestion(PH p285) – Compels subject to follow
shadow.	Phantasmal Assailants(CArc p117) - Nightmare	stated course of action.
Eagle's Splendor(PH p225) - Subject gains +4	creatures strike target for 4 Wisdom damage and	Touch of Idiocy(PH p294) – Subject takes 1d6
Charisma for 1 minute per level.	4 Dexterity damage.	Intelligence, Wisdom & Charisma damage.
Enthrall(PH p227) - Captivates all within 100' + 10'	Protection from Arrows(PH p266) - Subject immune	Whirling Blade(CArc p129) - Hurled slashing weapon

Enthrall(PH p227) – Captivates all within 100' + 10' per level.

3rd Level

5 Level

- Arcane Sight(PH p201) Magical auras become visible to you.
- Charm Monster(PH p209) Makes monster believe it is your ally.
- Confusion(PH p212) Makes subject behave oddly for 1 round per level.
- *Deep Slumber*(PH p217) Puts 10HD of creatures to sleep.

Dispel Magic(PH p223)(PHe)+ - Cancels magical spells and effects.

Hound of Doom(CWar p117) – Creates shadowy protector.

4th Level

- Assay Resistance(CArc p120) +10 bonus on caster level checks to defeat one creature's Spell Resistance.
- Baleful Polymorph(PH p202) Transforms subject into a harmless animal.
- Break Enchantment(PH p207) Frees subject from enchantments, alterations, curses, & petrifaction. Contact Other Plane(PH p212) – Lets you ask
- question of an extraplanar entity. *Cursed Blade*(CWar p117) – Wounds dealt by weapon
- can't be healed without *Remove Curse*.
- Detect Scrying(PH p219) Alerts you to magical eavesdropping.

- Dimension Door(PH p221) Teleports you a short distance.
- Dominate Person(PH p224) Controls humanoid telepathically.
- *Enervation*(PH p226) Subject gains 1d4 negative levels.
- *Fear*(PH p229) Subjects within cone flee for 1 round per level.
- *Invisibility, Greater*(PH p245) As *Invisibility*, but subject can attack and stay invisible.
- *Phantasmal Killer*(PH p260) Fearsome illusion kill subject or deals 3d6 damage.
- *Polymorph*(PH p263) Gives one willing subject a new form.

Wind Wall(PH p302) – Deflects arrows, smaller creatures, and gases.

Vampiric Touch(PH p298) - Touch deals 1d6 per 2

caster levels; caster gains damage as hit points.

- Scrying(PH p274)(PHe)+ Spies on subject from a distance.
- Sending(PH p275) Delivers a short message anywhere, instantly.
- Shadow Form(CAdv p156) Gain +4 on Hide, Move Silently, and Escape Artist checks, and concealment; you can move through obstacles if you have ranks in Escape Artist.
- Solid Fog(PH p281) Blocks vision and slows movement.
- Unluck(CArc p128) Target remakes all rolls, uses worst result for 1 round per level.

Invisibility Sphere(PH p245) – Makes everyone within 10' invisible. Magic Weapon, Greater(PH p251) – +1 bonus per four levels (max +5).

to most ranged attacks.

- Nondetection(PH p257) Hides subject from divination and scrying.
- Phantom Steed(PH p260) Magical horse appears for 1 hour per level.
- *Poison*(PH p262) Touch deals 1d10 Constitution damage, repeats in 1 minute.
- Protection from Energy(PH p266) Absorb 12 damage per level from one kind of energy.

Incarnate Spell List

Wisdom-based Prepared Divine Spells(DR310 p53) Note that an Incarnate's Caster Level is half his/her Class Level.

st

1 st Level Bless(PH p205) – Allies gain+1 morale bonus to	Endure Elements(PH p226) – Exist comfortably in	Protection from $Evil(PH p266) - +2$ bonus to AC &
 bess (HpL98) Finite Vertex (PH p205) – Makes Holy Water. Bless Water(PH p205) – Makes Holy Water. Bless Weapon(PH p205) – Weapon strikes true against evil foes. Charm Animal(PH p208) – Makes one animal your friend. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Detect Poison(PH p219) – Detects poison in one creature or small object. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. 	 hot or cold environments. Entangle(PH p227) – Plants entangle everyone in a 40° radius. Longstrider(PH p249) – Increases your speed. Magic Fang(PH p250) – One natural weapon of subject creature gets +1 on attack and damage. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Pass without Trace(PH p259) – One subject per level leaves no tracks or scent trail for 1 hour per lvl. Protection from Chaos(PH p266) – +2 bonus to AC & saves against chaos, counters mind control, & hedges out elementals & outsiders. 	 saves against evil, counters mind control, & hedges out elementals & outsiders. Protection from Good(PH p266) – +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders. Protection from Law(PH p266) – +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders. Speak with Animals(PH p281) – You can communicate with animals.
2 nd Level		
Animal Messenger(PH p198) – Sends a Tiny animal to a specific place. Barkskin(PH p202) – Grants +2 (or higher) enhancement to natural armor. Bear's Endurance(PH p203) – Subject gains +4 Constitution for 1 minute per level. Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level. Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level.	 Fox's Cunning(PH p233) – Subject gains +4 Intelligence for 1 minute per level. Hold Person(PH p241) – Paralyzes one person for up to 1 round per level. Restoration, Lesser(PH p272) – Dispels magic ability penalty or repairs 1d4 ability damage. Owl's Wisdom(PH p259) – Subject gains +4 Wisdom for 1 minute per level. 	 Resist Energy(PH p246) – Ignores the first 10 (or more) points of damage per attack from a specified energy type. Shield Other(PH p278) – You take half of subject's damage. Spike Growth(PH p283) – Creatures in area take 1d4 damage, may be slowed. Tree Shape(PH p296) – You look exactly like a tree for 1 hour per level.
<u>3rd Level</u>		
Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Diminish Plants(PH p221) – Reduces size or blights growth of normal plants. Dominate Animal(PH p224) – Subject animal obeys	 levels to attack and damage rolls -or- all the subject's natural weapons get a +1 bonus. Magic Circle against Chaos(PH p249) - As Protection from Chaos, but 10' radius & 10 minutes per lvl. Magic Circle against Evil(PH p249) - As Protection 	Magic Circle against Law(PH p250) – As Protection from Law, but 10' radius & 10 minutes per lvl. Plant Growth(PH p236) – Grows vegetation, improves crops. Prayer(PH p264) – Allies gain +1 bonus on most
silent mental commands. Magic Fang, Greater(PH p250) – One natural weapon of subject creature gets +1 per three	from Evil, but 10' radius & 10 minutes per lvl. Magic Circle against Good(PH p250) – As Protection from Good, but 10' radius & 10 minutes per lvl.	rolls, enemies suffer –1 penalty. Speak with Plants(PH p282) – You can talk to normal plants and plant creatures.

Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction. Command Plants(PH p211) – Sway the actions of one or more plant creatures. Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15). Dismission process a creature to return to	Dispel Chaos(PH p222) – +4 bonus against attacks by chaotic creatures. Dispel Evil(PH p222) – +4 bonus against attacks by evil creatures. Dispel Good(PH p222) – +4 bonus against attacks by good creatures.	Freedom of Movement(PH p233) – Subject moves normally despite impediments. Tree Stride(PH p296) – Step from one tree to another far away.
<i>Dismissal</i> (PH p222) – Forces a creature to return to native plane.	<i>Dispel Law</i> (PH p222) – +4 bonus against attacks by lawful creatures.	

Dungeons & Dragons 3.5 Edition Index – Base Classes

Magewright Spell List Intelligence-based Prepared Arcane Spells(Eb p256) (RoE p191)

Arcane Mark(PH201 p201) – Inscribes a personal rune (visible or invisible). Detect Magic(PH p219) – Detects spells and magic items within 60'. Light(PH p248) – Object shines like a torch.	 Mage Hand(PH p249) - 5 pound telekinesis. Mending(PH p253) - Makes minor repairs on an object. Message(PH p253) - Whispered conversation at distance. 	Open/Close(PH p258) – Opens or closes small or light things. Prestidigitation(PH p264) – Performs minor tricks. Read Magic(PH p269) – Reads scrolls and spellbooks.
1 st Level		
<i>Alarm</i> (PH p197) – Wards an area for 2 hours per lvl. <i>Animate Rope</i> (PH p199) – Makes a rope move at your command. <i>Comprehend Languages</i> (PH p212) – You understand all spoken and written languages.	 Hold Portal(PH p241) – Holds one door shut. Identify(PH p243) – Determines properties of a magic item. Magecraft(Eb p113) – +5 Competence bonus on one Craft check. 	Nystul's Magic Aura(PH p257) – Alters object's magic aura. Tenser's Floating Disk(PH p294) – 3' diameter horizontal disk that holds 100 pounds per level Unseen Servant(PH p297) – Invisible force obeys
<i>Erase</i> (PH p227) – Mundane or magical writing vanishes.	<i>Mount</i> (PH p256) – Summons riding horse for 2 hours per level.	your commands.
2 nd Level		
Arcane Lock(PH p200) – Magically locks a portal or	Locate Object(PH p249) - Senses direction toward	Obscure Object(PH p258) - Masks object against
chest. Augury(PH p202) – Leans whether an action will be good or bad.	object (specific or type). <i>Magic Mouth</i> (PH p251) – Speaks once when triggered.	scrying. Unseen Crafter(RoE p191) – Invisible force obeys your command and can use the Craft skill.
<i>Leomund's Trap</i> (PH p247) – Makes one item seem trapped.	Make Whole(PH p252) – Repairs an object. Misdirection(PH p254) – Misleads divinations for one creature or object.	Whispering Wind(PH p301) – Sends a short message one mile per level.
3 rd Level		
Arcane Seal(DR344 p82) – Permanently locks and alarms a portal, chest, etc.	Explosive Runes(PH p228) – Deals 6d6 damage when read. Gentle Repose(PH p234) – Preserves one corpse.	Phantom Steed(PH p260) – Magical horse appears for 1 hour per level. Secret Page(PH p275) – Changes one page to hide it
Arcane Sight(PH p201) – Magical auras become visible to you. Clairaudience/Clairvoyance(PH p209) – Hear or see	<i>Glyph of Warding</i> (PH p236) – Inscription harms those who pass it.	real contents. Sepia Snake Sigil(PH p276) – Creates text symbol
at a distance for 1 minute per level. <i>Daylight</i> (PH p216) – 60' radius of bright light. <i>Dispel Magic</i> (PH p223)(PHe)+ – Cancels magical spells and effects.	Illusory Script(PH p243) – Only intended reader can decipher. Nondetection(PH p257) – Hides subject from divination and scrying.	that immobilizes reader. <i>Tongues</i> (PH p294) – Speak any language.
4 th Level		
Animate Dead(PH p198) – Creates undead skeletons	Hardening(Eb p112) - Item's Hardness increases by	Minor Creation(PH p253) - Creates one cloth or
and zombies. Detect Scrying(PH p219) – Alerts you to magical eavesdropping.	1 per 2 levels. <i>Illusory Wall</i> (PH p243) – Wall, floor, or ceiling looks real, but anything can pass through.	wood object. <i>Remove Curse</i> (PH p270) – Frees person or object from a curse.
Divination(PH p224) – Provides useful advice for specific proposed actions.	Imbue with Spell Ability(PH p243) – Transfer spells to subject.	Scrying(PH p274)(PHe)+ – Spies on subject from a distance.
<i>Fire Trap</i> (PH p231) – Opened object deals 1d4 + 1 per level fire damage.	<i>Locate Creature</i> (PH p249) – Indicates direction to familiar creature.	Stone Shape(PH p284)(PHe)+ - Sculpts stone into any shape.
5 th Level		
Contact Other Plane(PH p212) – Lets you ask	Leomund's Secret Chest(PH p247) – Hides expensive	Symbol of Pain(PH p290) - Triggered rune wracks
question of an extraplanar entity. Fabricate(PH p229) – Transforms raw materials into finished items.	chest on Ethereal Plane; you retrieve it at will. <i>Major Creation</i> (PH p252) – As <i>Minor Creation</i> , plus stone and metal.	nearby creatures with pain. Symbol of Sleep(PH p291) – Triggered rune puts nearby creatures into a catatonic slumber.
False Vision(PH p229) – Fools scrying with an illusion. False Vision(PH p229) – Fools scrying with an	Permanency(PH p259) – Makes certain spells permanent. Sending(PH p275) – Delivers a short message	<i>Wall of Stone</i> (PH p299) – Creates a stone wall that can be shaped.
illusion.	anywhere, instantly.	

Mystic Ranger Supplemental Spell List Wisdom-based Prepared Divine Spells(DR336 p105) The following spells are in addition to the standard Ranger spell list.

0^{th}	Level	
-----------------	-------	--

Create Water(PH p215) - Creates 2 gallons/level of	Flare(PH p232) – Dazzles one creature (-1 on attack	Purify Food and Drink(PH p267) - Purifies 1 cubic
pure water.	rolls).	foot per level of food or water.
Cure Minor Wounds(PH p216) - Cures 1 point of	Know Direction(PH p246) – You discern north.	Resistance(PH p272) - Subject gains +1 resistance
damage.	Light(PH p248) – Object shines like a torch.	bonus on all saving throws.
Guidance(PH p238) - +1 on one attack roll, saving	Mending(PH p253) - Makes minor repairs on an	Virtue(PH p289) - Subject gains 1 Temporary HP.
throw, or skill check.	object.	
· · · · · · · · · · · · · · · · · · ·		1

5th Level

Awaken(PH p202)(DR330 p81)+ – Animal or tree gains human intellect. Baleful Polymorph(PH p202) – Transforms subject into a harmless animal.	Control Winds(PH p214) – Change wind direction and speed. Cure Critical Wounds(PH p215) – Cures 4d8 + 1 per level (max. +20).	Summon Nature's Ally V(PH p289) – Calls creature to fight. Wall of Thorns(PH p300) – Thorns damage anyone who tries to pass.
--	--	---

Paladin of Freedom Spell List

Wisdom-based Prepared Divine Spells(UA p53) Note that a Paladin of Freedom's Caster Level is half his Class Level.

1 st Level		
 Bless(PH p205) – Allies gain+1 morale bonus to attacks & saves vs. fear. Bless Water(PH p205) – Makes Holy Water. Bless Weapon(PH p205) – Weapon strikes true against evil foes. Create Water(PH p215) – Creates 2 gallons/level of pure water. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Detect Poison(PH p219) – Detects poison in one creature or small object. 	 Detect Undead(PH p220) – Reveals undead within 60°. Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Protection from Evil(PH p266) – +2 bonus to AC & saves against evil, counters mind control, & hedges out elementals & outsiders. 	 Protection from Law(PH p266) - +2 bonus to AC & saves against law, counters mind control, & hedges out elementals & outsiders. Read Magic(PH p269) - Reads scrolls and spellbooks. Resistance(PH p272) - Subject gains +1 resistance bonus on all saving throws. Restoration, Lesser(PH p272) - Dispels magic ability penalty or repairs 1d4 ability damage. Virtue(PH p289) - Subject gains 1 temporary hp.
2 nd Level		
 Better Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level. Delay Poison(PH p217) – Stops poison from harming subject for 1 hour per level. Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level. 	 Owl's Wisdom(PH p259) – Subject gains +4 Wisdom for 1 minute per level. Remove Paralysis(PH p271) – Frees one or more creatures from paralysis, hold, or Slow. Resist Energy(PH p246) – Ignores the first 10 (or more) points of damage per attack from a specified energy type. 	 Shield Other(PH p278) – You take half of subject's damage. Undetectable Alignment(PH p297) – Conceals alignment for 24 hours. Zone of Truth(PH p303) – Subjects within range cannot lie.
3 rd Level		
 Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Daylight(PH p216) – 60' radius of bright light. Dispel Magic(PH p223)(PHe)+ – Cancels magical spells and effects. Heal Mount(PH p239) – As Heal on warhorse or other special mount. 	Magic Circle against Evil(PH p249) – As Protection from Evil, but 10' radius & 10 minutes per lvl. Magic Circle against Law(PH p250) – As Protection from Law, but 10' radius & 10 minutes per lvl. Magic Weapon, Greater(PH p251) – +1 bonus per four levels (max +5).	 Prayer(PH p264) – Allies gain +1 bonus on most rolls, enemies suffer –1 penalty. Remove Blindness/Deafness(PH p270) – Cures normal or magical conditions. Remove Curse(PH p270) – Frees person or object from a curse.
4 th Level Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction. Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15). Dispel Evil(PH p222) – +4 bonus against attacks by evil creatures.	Dispel Law(PH p222) – +4 bonus against attacks by lawful creatures. Freedom of Movement(PH p233) – Subject moves normally despite impediments. Holy Sword(PH p215) – Weapon becomes +5, deals +2d6 damage against evil.	Mark of Justice(PH p252) – Designates action that will trigger cure on subject. Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on subject. Restoration(PH p272) – Restores level and ability

score drains.

Paladin of Slaughter Spell List Wisdom-based Prepared Divine Spells(UA p54). Note that a Paladin of Slaughter's Caster Level is half his Class Level.

1 st Level	1	
<i>Bane</i> (PH p203) – Enemies take –1 on attack rolls and saves against fear.	Detect Undead(PH p220) – Reveals undead within 60'	Protection from Good(PH p266) – +2 bonus to AC & saves against good, counters mind control, &
Cause Fear(PH p208) – One creature of 5HD or less	Divine Favor(PH p224) – You gain +1 per three	hedges out elementals & outsiders.
flees for 1d4 rounds. Corrupt Weapon(DMG p182) – Weapon strikes true	levels on attack and damage rolls. Endure Elements(PH p226) – Exist comfortably in	Protection from Law(PH p266) – +2 bonus to AC & saves against law, counters mind control, &
again good foes. Create Water(PH p215) – Creates 2 gallons/level of	hot or cold environments. Inflict Light Wounds(PH p244) – Touch deals 1d8	hedges out elementals & outsiders. Read Magic(PH p269) – Reads scrolls and
pure water.	damage +1 per level (max +5).	spellbooks.
<i>Curse Water</i> (PH p216) – Makes Unholy Water. <i>Detect Poison</i> (PH p219) – Detects poison in one	Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus.	<i>Resistance</i> (PH p272) – Subject gains +1 resistance bonus on all saving throws.
creature or small object.	emancement bonus.	<i>Virtue</i> (PH p289) – Subject gains 1 temporary hp.
·		
2 nd Level		
Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level.	Delay Poison(PH p217) – Stops poison from harming subject for 1 hour per level.	<i>Owl's Wisdom</i> (PH p259) – Subject gains +4 Wisdom for 1 minute per level.
<i>Cure Light Wounds</i> (PH p215) – Cures 1d8 + 1 per	Eagle's Splendor(PH p225) – Subject gains +4	<i>Resist Energy</i> (PH p246) – Ignores the first 10 (or
level damage (max $+5$). Darkness(PH p216) – 20' radius of supernatural	Charisma for 1 minute per level. Inflict Moderate Wounds(PH p244) – Touch attack,	more) points of damage per attack from a specified energy type.
shadow.	2d8 + 1 per level (max + 10).	Undetectable Alignment(PH p297) – Conceals
	I	alignment for 24 hours.
3 rd Level		
<i>Blindness/Deafness</i> (PH p206) – Makes subject blind	Heal Mount(PH p239) – As Heal on warhorse or	Inflict Serious Wounds(PH p244) – Touch attack, 3d8
or deaf.	other special mount.	+1 per level (max $+15$).
<i>Cure Moderate Wounds</i> (PH p216) – Cures 2d8	Magic Circle against Good(PH p250) – As Protection	Prayer(PH p264) – Allies gain +1 bonus on most
damage +1 per level (max +10). Deeper Darkness(PH p217) – Object sheds	from Good, but 10' radius & 10 minutes per lvl. Magic Circle against Law(PH p250) – As Protection	rolls, enemies suffer -1 penalty.
supernatural shadow in 60' radius.	from Law, but 10' radius & 10 minutes per lvl.	
Dispel Magic(PH p223)(PHe)+ – Cancels magical	Magic Weapon, Greater(PH $p251$) – +1 bonus per	
spells and effects.	four levels (max +5).	
ath z		
4 th Level Break Enchantment(PH p207) – Frees subject from	<i>Dispel Good</i> (PH p222) – +4 bonus against attacks by	Poison(PH p262) - Touch deals 1d10 Constitution
enchantments, alterations, curses, & petrifaction.	good creatures.	damage, repeats in 1 minute.

enchantments, alterations, curses, & petrifaction. good creatures. damage, repeats in 1 minute	e.
<i>Corrupt Sword</i> (DMG p182) – Weapon becomes +5, <i>Dispel Law</i> (PH p222) – +4 bonus against attacks by	
deals +2d6 damage against good. lawful creatures.	
Cure Serious Wounds(PH p216) – Cures 3d8 damage Inflict Critical Wounds(PH p244) – Touch attack, 4d8	
+ 1 per level (max +15). + 1 per level (max +20).	

Paladin of Tyranny Spell List Wisdom-based Prepared Divine Spells(UA p55). Note that a Paladin of Tyranny's Caster Level is half his Class Level.

1 st Level		
 Bane(PH p203) – Enemies take –1 on attack rolls and saves against fear. Corrupt Weapon(DMG p182) – Weapon strikes true again good foes. Create Water(PH p215) – Creates 2 gallons/level of pure water. Curse Water(PH p216) – Makes Unholy Water. Detect Poison(PH p219) – Detects poison in one creature or small object. Detect Undead(PH p220) – Reveals undead within 60°. 	 Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. Doom(PH p225) – One subject takes –2 on attack rolls, damage rolls, saves, and checks. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Inflict Light Wounds(PH p244) – Touch deals 1d8 damage +1 per level (max +5). Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. 	 Protection from Chaos(PH p266) - +2 bonus to AC & saves against chaos, counters mind control, & hedges out elementals & outsiders. Protection from Good(PH p266) - +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders. Read Magic(PH p269) - Reads scrolls and spellbooks. Resistance(PH p272) - Subject gains +1 resistance bonus on all saving throws. Virtue(PH p289) - Subject gains 1 temporary hp.
2 nd Level		
Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level.	<i>Eagle's Splendor</i> (PH p225) – Subject gains +4 Charisma for 1 minute per level.	<i>Resist Energy</i> (PH p246) – Ignores the first 10 (or more) points of damage per attack from a
<i>Cure Light Wounds</i> (PH p215) – Cures 1d8 + 1 per level damage (max +5).	<i>Hold Person</i> (PH p241) – Paralyzes one person for up to 1 round per level.	specified energy type. Undetectable Alignment(PH p297) – Conceals
Darkness(PH p216) – 20' radius of supernatural shadow.	<i>Inflict Moderate Wounds</i> (PH p244) – Touch attack, 2d8 +1 per level (max +10).	alignment for 24 hours.
Delay Poison(PH p217) – Stops poison from harming subject for 1 hour per level.	<i>Owl's Wisdom</i> (PH p259) – Subject gains +4 Wisdom for 1 minute per level.	
3 rd Level		
Bestow Curse(PH p203) – Subject either receives a –6	Discern Lies(PH p221) – Reveals deliberate	Magic Circle against Good(PH p250) – As Protection
on one ability; -4 enhancement penalty on attacks, saves, and skill checks; or 50% chance of losing each action.	falsehoods. <i>Dispel Magic</i> (PH p223)(PHe)+ – Cancels magical spells and effects.	from Good, but 10' radius & 10 minutes per lvl. Magic Weapon, Greater(PH p251) – +1 bonus per four levels (max +5).
Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10).	Heal Mount(PH p239) – As Heal on warhorse or other special mount.	Inflict Serious Wounds(PH p244) – Touch attack, 3d8 +1 per level (max +15).
Deeper Darkness(PH p217) – Object sheds supernatural shadow in 60' radius.	Magic Circle against Chaos(PH p249) – As Protection from Chaos, but 10' radius & 10 minutes per lvl.	Prayer(PH p264) – Allies gain +1 bonus on most rolls, enemies suffer –1 penalty.
4 th Level		
Break Enchantment(PH p207) – Frees subject from	Dispel Chaos(PH p222) - +4 bonus against attacks by	Inflict Critical Wounds(PH p244) - Touch attack, 4d8

Break Enchantment(PH p207) - Frees subject from	Dispel Chaos(PH p222) - +4 bonus against attacks by	Inflict Critical Wounds(PH p244) – Touch attack, 4d8
enchantments, alterations, curses, & petrifaction.	chaotic creatures.	+ 1 per level (max $+20$).
Corrupt Sword(DMG p182) – Weapon becomes +5,	Dispel Good(PH p222) - +4 bonus against attacks by	
deals +2d6 damage against good.	good creatures.	
Cure Serious Wounds(PH p216) - Cures 3d8 damage	Dominate Person(PH p224) - Controls humanoid	
+ 1 per level (max +15).	telepathically.	

Savage Bard Spell List

Charisma-based Impromptu Arcane Spells(UA p50)

0 th Level		
 Dancing Lights(PH p216) – Creates torches or other lights. Daze(PH p217) – Humanoid creature of 4HD or less loses next action. Detect Magic(PH p219) – Detects spells and magic items within 60°. Flare(PH p232) – Dazzles one creature (-1 on attack rolls). Ghost Sound(PH p235) – Figment sounds. 	 Know Direction(PH p246) – You discern north. Light(PH p248) – Object shines like a torch. Lullaby(PH p249) – Makes subject drowsy; –5 on Spot & Listen checks, –2 Will saves against Sleep. Mage Hand(PH p249) – 5 pound telekinesis. Mending(PH p253) – Makes minor repairs on an object. 	Message(PH p253) – Whispered conversation at distance. Open/Close(PH p258) – Opens or closes small or light things. Resistance(PH p272) – Subject gains +1 resistance bonus on all saving throws. Summon Instrument(PH p285) – Summons one instrument of the caster's choice.

1st Level

Alarm(PH p197) – Wards an area for 2 hours per lvl. *Animate Rope*(PH p199) – Makes a rope move at your command. *Calm Animals*(PH p207) – Calms (2d4 + level) HD of

animals. *Cause Fear*(PH p208) – One creature of 5HD or less

flees for 1d4 rounds.

Charm Person(PH $_{p209}$) – Make one person your friend.

Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5).

- Detect Snares and Pits(PH p220) Reveals natural or primitive traps.
- *Disguise Self*(PH p222) Changes your appearance *Endure Elements*(PH p226) Exist comfortably in

hot or cold environments. *Expeditious Retreat*(PH p228) – Your land speed increases by 30'.

- 2nd Level
- Alter Self(PH p197) Assume the form of a similar creature. Animal Messenger(PH p198) – Sends a Tiny animal
- to a specific place.
- Animal Trance(PH p198) Fascinates 2d6 HD of animals.
- Blindness/Deafness(PH p206) Makes subject blind or deaf.
- *Blur*(PH p206) Attacks miss subject 20% of the time.
- *Bull's Strength*(PH p207) Subject gains +4 Strength for 1 minute per level.

Cat's Grace(PH 3.5p208) – Subject gains +4 Dexterity for 1 minute per level.

Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10).

- *Darkness*(PH p216) 20' radius of supernatural shadow.
- Delay Poison(PH p217) Stops poison from harming subject for 1 hour per level.
- Detect Thoughts(PH p220) Allows "listening" to surface thoughts.

- Feather Fall(PH p229) Objects or creatures fall slowly. Grease(PH p237) – Makes 10' square or 1 object
- slippery.
- *Hypnotism*(PH p242) Fascinates 2d4 HD of creatures.
- *Identify*(PH p243) Determines properties of a magic item.
- Lesser Confusion(PH p212) One creature is confused for 1 round.
- Magic Mouth(PH p251) Speaks once when triggered.
- Nystul's Magic Aura(PH p257) Alters object's magic aura.

Eagle's Splendor(PH p225) - Subject gains +4

Fox's Cunning(PH p233) - Subject gains +4

Glitterdust(PH p236) - Blinds creatures, outlines

Heroism(PH p240) – Gives a +2 on attack rolls,

Invisibility(PH p245) - Subject is invisible for 1

Locate Object(PH p249) - Senses direction toward

minute per level or until it attacks.

Hold Person(PH p241) - Paralyzes one person for up

Hypnotic Pattern(PH p242) - Fascinates (2d4 + level)

Intelligence for 1 minute per level.

Enthrall(PH p227) - Captivates all within 100' + 10'

Charisma for 1 minute per level.

per level.

invisible creatures.

saves, & skill checks.

to 1 round per level.

object (specific or type).

HD of creatures

sound.

Obscure Object(PH p258) – Masks object against scrying.

- *Remove Fear*(PH p271) Suppresses fear or gives +4 on saves against fear for one subject + one per four levels.
- Silent Image(PH p279) Creates a minor illusion of your design.
- Sleep(PH p280) Puts 4HD of creatures into magical slumber.
- Summon Nature 's Ally I(PH p288) Calls creature to fight.
- Tasha's Hideous Laughter(PH p292) Subject loses actions for 1 round per level.
- Undetectable Alignment(PH p297) Conceals alignment for 24 hours.
- Unseen Servant(PH p297) Invisible force obeys your commands.
- Ventriloquism(PH p298) Throws voice for 1 minute per level.

Misdirection(PH p254) – Misleads divinations for one creature or object.

- Pass without Trace(PH p259) One subject per level leaves no tracks or scent trail for 1 hour per lvl.
- *Pyrotechnics*(PH p267) Turns fire into blinding light or choking smoke.
- *Rage*(PH p268) Gives +2 to Str and Con, +1 on Will saves, -2 to AC.
- *Scare*(PH p274) Panics creatures of less than 6HD. *Shatter*(PH p278) – Sonic vibration damages objects

or crystalline creatures.

- *Silence*(PH p279) Negate sound in 15' radius.
- Sound Burst(PH p281) Deals 1d8 sonic damage to subjects; may stun them.
- Suggestion(PH p285) Compels subject to follow stated course of action.
- Summon Nature's Ally II(PH p288) Calls creature to fight.
- Summon Swarm(PH p289) Summons a swarm of bats, rats, or spiders.
- *Mirror Image*(PH p254) Creates decoy duplicates of you (1d4 + 1 per three levels (max 8)).

Minor Image(PH p254) - As Silent Image, plus some

Tongues(PH p294) – Speak any language. *Whispering Wind*(PH p301) – Sends a short message one mile per level.

Dungeons & Dragons 3.5 Edition Index – Base Classes

Savage Bard Spell List (continued)

3 rd Level		
 Blink(PH p206) – You randomly vanish and reappear for 1 round per level. Charm Monster(PH p209) – Makes monster believe it is your ally. Clairaudience/Clairvoyance(PH p209) – Hear or see at a distance for 1 minute per level. Confusion(PH p212) – Makes subject behave oddly for 1 round per level. Crushing Despair(PH p215) – Subject takes –2 on attack rolls, damage rolls, saves, & checks. Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15). Daylight(PH p216) – 60' radius of bright light. Deep Slumber(PH p217) – Puts 10HD of creatures to sleep. Dispel Magic(PH p223) – Attacks miss subject 50% of the time. Fear(PH p229) – Subjects within cone flee for 1rnd/lvl. 	 Gaseous Form(PH p234) – Subject becomes insubstantial and can fly slowly. Geas, Lesser(PH p235) – Commands subject of 7 HD or less. Glibness(PH p235)(PHe)+ – You gain +30 bonus on Bluff checks, and your lies can escape magical discernment. Good Hope(PH p237) – Subjects gain +2 on attack rolls, damage rolls, saves, and checks. Haste(PH p239) – One creature per level moves faster, +1 on attack rolls, AC, and Reflex saves. Illusory Script(PH p243) – Only intended reader can decipher. Invisibility Sphere(PH p245) – Makes everyone within 10' invisible. Leomund's Tiny Hut(PH p247) – Creates shelter for ten creatures. Major Image(PH p252) – As Silent Image, but sound, smell, and thermal effects. 	 Phantom Steed(PH p260) – Magical horse appears for 1 hour per level. Remove Curse(PH p270) – Frees person or object from a curse. Scrying(PH p274)(PHe)+ – Spies on subject from a distance. Sculpt Sound(PH p275) – Creates new sounds or changes existing ones. Secret Page(PH p275) – Changes one page to hide its real contents. See Invisibility(PH p275) – Reveals invisible creatures or objects. Slow(PH p280) – One subject per level takes only one action per round, –1 AC and attack rolls. Snare(PH p280) – Creates a magical booby trap. Speak with Animals(PH p281) – You can communicate with animals. Summon Nature's Ally III(PH p288) – Calls creature to fight.
4 th Level		
 Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, and petrifaction Cure Critical Wounds(PH p215) – Cures 4d8 + 1 per level (max. +20). Detect Scrying(PH p219) – Alerts you to magical eavesdropping. Dimension Door(PH p221) – Teleports you a short distance. Dominate Person(PH p224) – Controls humanoid telepathically. Freedom of Movement(PH p233) – Subject moves normally despite impediments. Hallucinatory Terrain(PH p238) – Makes one type of terrain appear like another (field into forest, or the like). 	 Hold Monster(PH p241) – As Hold Person, but can effect any creature. Insect Plague(PH p244) – Locust swarms attack. Invisibility, Greater(PH p245) – As Invisibility, but subject can attack and stay invisible. Legend Lore(PH p246) – Lets you learn tales about a person, place, or thing. Leomund's Secure Shelter(PH p247) – Creates study cottage. Locate Creature(PH p249) – Indicates direction to familiar creature. Modify Memory(PH p255) – Changes 5 minutes of subject's memories. Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on subject. 	 Rainbow Pattern(PH p268) – Lights fascinate 24 HD of creatures. Repel Vermin(PH p271) – Insects, spiders, and other vermin stay 10' away. Shadow Conjuration(PH p276) – Mimics conjuring below 4th level, but only 20% real. Shout(PH p279) – Deafens all within cone and deals 5d6 damage. Speak with Plants(PH p282) – You can talk to normal plants and plant creatures. Summon Nature's Ally IV(PH p288) – Calls creature to fight. Zone of Silence(PH p303) – Keeps eavesdroppers from overhearing conversations.
5 th Level		
Commune with Nature(PH p211) – Learn about terrain for one mile per level. Cure Light Wounds, Mass(PH p216) – Cures 1d8 damage +1 per level for many creatures. Dispel Magic, Greater(PH p210)(PHe)+ – As Dispel Magic, but up to +20 on the check. Dream(PH p225) – Sends message to anyone asleep. False Vision(PH p229) – Fools scrying with an illusion. Heroism, Greater(PH p285) – Gives +4 bonus on attack rolls, saves, skill checks; immunity to fear; temporary hp.	 Mind Fog(PH p253) – Subjects in fog get a –10 on Will saves & Wisdom checks. Mirage Arcana(PH p254) – As Hallucinatory Terrain, plus structures. Mislead(PH p255) – Turns you invisible and creates illusory double. Nightmare(PH p257) – Send vision dealing 1d10 damage, fatigue. Persistent Image(PH p260) – As Major Image, but no concentration required. Seeming(PH p275) – Changes the appearance of one person per two levels. 	 Shadow Evocation(PH p277) – Mimics evocation of lower than 5th level, but only 20% real. Shadow Walk(PH p277) – Step into shadow to travel rapidly. Song of Discord(PH p281) – Forces targets to attack each other. Suggestion, Mass(PH p285) – As Suggestion, plus one subject per level. Summon Nature's Ally V(PH p289) – Calls creature to fight.
6 th Level		

Fox's Cunning, Mass(PH p233) - As Fox's Cunning,

Heroes' Feast(PH p240) - Ford for one creature per

Otto's Irresistible Dance(PH p259) - Forces subject

Permanent Image(PH p260) - Includes sight, sound,

Programmed Image(PH p265) - As Major Image,

Project Image(PH p265) – Illusory double can talk

Geas/Quest(PH p234) - As Lesser Geas, plus it

level, cures, and grants combat bonuses.

affects one subject per level.

plus triggered by an event.

affects any creature.

to dance.

and smell.

and cast spells.

February 28, 2007

Savage Bard spell list

and comatose.

location.

aspects of subject.

Analyze Dweomer(PH p197) - Reveals magical

Cat's Grace, Mass(PH p208) - As Cat's Grace,

Creeping Doom(PH p214) - Swarms of centipedes

damage + 1 per level for many creatures.

Eagle's Splendor, Mass(PH p225) - As Eagle's

Splendor, affects one subject per level.

Cure Moderate Wounds, Mass(PH p216) - Cures 2d8

Eyebite(PH p228) - Target becomes panics, sickened,

Find the Path(PH p230) - Shows most direct way to a

affects one subject per level.

attack at your command.

Animate Objects(PH p199) - Objects attack your foes.

Reincarnate(PH p270) - Brings dead subject back in

Scrying, Greater(PH p275)(PHe)+ - As Scrying, but

Shout, Greater(PH p279) – Devastating yell deals

10d6 sonic damage; stuns creatures, damages

Summon Nature's Ally VI(PH p289) - Calls creature

damage per round on a free-standing structure. *Veil*(PH p298) – Changes appearance of group of

Sympathetic Vibration(PH p291) – Inflicts 2d10

a random humanoid body.

faster and longer.

objects.

to fight.

creatures.

Sentinel Spell List

Wisdom-based Prepared Divine Spells(DR310 p52) Note that a Sentinel's Caster Level is half his/her Class Level.

1st Level

 Bless(PH p205) – Allies gain+1 morale bonus to attacks & saves vs. fear. Bless Water(PH p205) – Makes Holy Water. Bless Weapon(PH p205) – Weapon strikes true against evil foes. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Detect Poison(PH p219) – Detects poison in one creature or small object. 	 Divine Favor(PH p224) – You gain +1 per three levels on attack and damage rolls. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Hold Portal(PH p241) – Holds one door shut. Magic Weapon(PH p251) – Weapon gains +1 enhancement bonus. Protection from Evil(PH p266) – +2 bonus to AC & saves against evil, counters mind control, & hedges out elementals & outsiders. 	 Protection from Good(PH p266) – +2 bonus to AC & saves against good, counters mind control, & hedges out elementals & outsiders. Remove Fear(PH p271) – Suppresses fear or gives +4 on saves against fear for one subject + one per four levels. Shield of Faith(PH p278) – Aura grants +2 (or higher deflection bonus. Summon Monster I(PH p285) – Summons an extraplanar creature to fight for you.
2 nd Level		
Align Weapon(PH p197) – Weapon becomes good, evil, lawful, or chaotic. Bear's Endurance(PH p203) – Subject gains +4 Constitution for 1 minute per level. Bull's Strength(PH p207) – Subject gains +4 Strength for 1 minute per level.	Consecrate(PH p212) – Fills area with positive energy, making undead weaker. Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level. Restoration, Lesser(PH p272) – Dispels magic ability penalty or repairs 1d4 ability damage.	Shield Other(PH p278) – You take half of subject's damage. Spiritual Weapon(PH p283) – Magical weapon attacks on its own. Summon Monster II(PH p286) – Summons an extraplanar creature to fight for you.

3rd Level

Cure Moderate Wounds(PH p216) – Cures 2d8 damage +1 per level (max +10). Daylight(PH p216) – 60' radius of bright light. Dispel Magic(PH p223)(PHe)+ – Cancels magical spells and effects. Invisibility Purge(PH p245) – Dispels invisibility within 5' per level.	Magic Circle against Evil(PH p249) – As Protection from Evil, but 10' radius & 10 minutes per lvl. Prayer(PH p264) – Allies gain +1 bonus on most rolls, enemies suffer –1 penalty. Remove Blindness/Deafness(PH p270) – Cures normal or magical conditions.	Remove Curse(PH p270) – Frees person or object from a curse. Remove Disease(PH p271) – Cures all diseases affecting subject. Summon Monster III(PH p286) – Summons an extraplanar creature to fight for you.
4 th Level		

1 Eeter		
Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction.	<i>Dismissal</i> (PH p222) – Forces a creature to return to native plane.	Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on
Cure Serious Wounds(PH p216) - Cures 3d8 damage	Freedom of Movement(PH p233) - Subject moves	subject.
+ 1 per level (max $+15$).	normally despite impediments.	Restoration(PH p272) - Restores level and ability
Death Ward(PH p217) - Grants immunity to death	Holy Sword(PH p215) – Weapon becomes +5, deals	score drains.
spells and negative energy effects.	+2d6 damage against evil.	Summon Monster IV(PH p286) – Calls an extraplanar
		creature to fight for you.

Protection from Law(PH p266) - +2 bonus to AC &

saves against law, counters mind control, &

hedges out elementals & outsiders.

Urban Adept Spell List

Wisdom-based Prepared Divine Spells(Sharn p167)

0 th Level		
 Create Water(PH p215) – Creates 2 gallons/level of pure water. Cure Minor Wounds(PH p216) – Cures 1 point of damage. Detect Magic(PH p219) – Detects spells and magic items within 60'. 	Guidance(PH p238) – +1 on one attack roll, saving throw, or skill check. Light(PH p248) – Object shines like a torch. Mending(PH p253) – Makes minor repairs on an object.	Purify Food and Drink(PH p267) – Purifies 1 cubic foot per level of food or water. Read Magic(PH p269) – Reads scrolls and spellbooks.
1 st Level		
Bless(PH p205) – Allies gain+1 morale bonus to attacks & saves vs. fear.	<i>Detect Evil</i> (PH p218) – Reveals evil creatures, spells, or objects.	Protection from Chaos(PH p266) - +2 bonus to AC & saves against chaos, counters mind control, &
Charm Person(PH p209) - Make one person your	Detect Good(PH p219) - Reveals good creatures,	hedges out elementals & outsiders.
friend.	spells, or objects.	Protection from Evil(PH p266) – +2 bonus to AC &
<i>Command</i> (PH p211) – One subject obeys selected command for 1 round.	Detect Law(PH p219) – Reveals lawful creatures, spells, or objects.	saves against evil, counters mind control, & hedges out elementals & outsiders.
Comprehend Languages(PH p212) - You understand	Divine Favor(PH p224) - You gain +1 per three	Protection from Good(PH p266) – +2 bonus to AC &
all spoken and written languages.	levels on attack and damage rolls.	saves against good, counters mind control, &
<i>Cure Light Wounds</i> (PH p215) – Cures 1d8 + 1 per	Endure Elements(PH p226) – Exist comfortably in	hedges out elementals & outsiders.

hot or cold environments.

item.

Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5).

Detect Chaos(PH p218) - Reveals chaotic creatures, spells, or objects.

2^{nd}	Level
----------	-------

2 nd Level		
<i>Aid</i> (PH p196) – +1 on attack rolls, +1 on saves against fear, 1d8 temporary hp +1/lvl (max +10)	Darkness(PH p216) – 20' radius of supernatural shadow.	Owl's Wisdom(PH p259) – Subject gains +4 Wisdom for 1 minute per level.
Bear's Endurance(PH p203) - Subject gains +4	Delay Poison(PH p217) - Stops poison from harming	Resist Energy(PH p246) – Ignores the first 10 (or
Constitution for 1 minute per level.	subject for 1 hour per level.	more) points of damage per attack from a
Bull's Strength(PH p207) - Subject gains +4 Strength	Enthrall(PH p227) – Captivates all within 100' + 10'	specified energy type.
for 1 minute per level.	per level.	See Invisibility(PH p275) - Reveals invisible
Cat's Grace(PH 3.5p208) - Subject gains +4 Dexterity	Fox's Cunning(PH p233) – Subject gains +4	creatures or objects.
for 1 minute per level.	Intelligence for 1 minute per level.	Whispering Wind(PH p301) - Sends a short message
Cure Moderate Wounds(PH p216) - Cures 2d8	Locate Object(PH p249) - Senses direction toward	one mile per level.
damage +1 per level (max +10).	object (specific or type).	

Identify(PH p243) – Determines properties of a magic

Obscuring Mist(PH p258) - Fog surrounds you.

3^{rd}	Level
----------	-------

Animate Dead(PH p198) – Creates undead skeletons and zombies.	Contagion(PH p213) – Infects subject with chosen disease.	Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on
Bestow Curse(PH p203) – Subject either receives a –6	Continual Flame(PH p213) - Makes a permanent,	subject.
on one ability; -4 enhancement penalty on	heatless torch.	Remove Curse(PH p270) - Frees person or object
attacks, saves, and skill checks; or 50% chance	Cure Serious Wounds(PH p216) - Cures 3d8 damage	from a curse.
of losing each action.	+ 1 per level (max $+15$).	Remove Disease(PH p271) - Cures all diseases
Clairaudience/Clairvoyance(PH p209) - Hear or see	Daylight(PH p216) – 60' radius of bright light.	affecting subject.
at a distance for 1 minute per level.	Deeper Darkness(PH p217) - Object sheds	Tongues(PH p294) - Speak any language.
	supernatural shadow in 60' radius.	
1 th Level		

4°"	Level	

Cure Critical Wounds(PH p215) – Cures 4d8 + 1 per level (max. +20). Legend Lore(PH p246) – Lets you learn tales about a person, place, or thing.	Minor Creation(PH p253) – Creates one cloth or wood object. Restoration(PH p272) – Restores level and ability score drains.	Scrying(PH p274)(PHe)+ – Spies on subject from a distance. Stoneskin(PH p284) – Ignore 10 points of damage per attack.
5 th Level		

Break Enchantment(PH p207) – Frees subject from enchantments, alterations, curses, & petrifaction.	Heal(PH p239) – Cures 10 points per level, all diseases and mental conditions.	Raise Dead(PH p268) – Restores life to subject who died up to 1 day per level ago.
Commune(PH p211) – Deity answers one yes-or-no question per level. Dream(PH p225) – Sends message to anyone	Major Creation(PH p252) – As Minor Creation, plus stone and metal. Nightmare(PH p257) – Send vision dealing 1d10	<i>True Seeing</i> (PH p296) – See all things as they really are.
sleeping.	damage, fatigue.	

Urban Druid Spell List

Charisma-based Prepared Divine Spells(DR317 p33)

Create Water(PH p215) – Creates 2 gallons/level of pure water.	Guidance(PH p238) - +1 on one attack roll, saving throw, or skill check.	<i>Read Magic</i> (PH p269) – Reads scrolls and spellbooks.
<i>Cure Minor Wounds</i> (PH p216) – Cures 1 point of damage.	<i>Know Direction</i> (PH p246) – You discern north. <i>Light</i> (PH p248) – Object shines like a torch.	Repair Minor Damage(DR317 p35) – Restores 1 poin of damage to a Construct.
Detect Magic(PH p219) – Detects spells and magic	Mending(PH p253) – Makes minor repairs on an	Resistance(PH p272) - Subject gains +1 resistance
items within 60'. Detect Poison(PH p219) – Detects poison in one creature or small object.	object. <i>Purify Food and Drink</i> (PH p267) – Purifies 1 cubic foot per level of food or water.	bonus on all saving throws. <i>Virtue</i> (PH p289) – Subject gains 1 temporary hp.
1 st Level		
Alarm(PH p197) – Wards an area for 2 hours per lvl.	Endure Elements(PH p226) – Exist comfortably in hot or cold environments.	Magic Stone(PH p251) – Three stones become +1
Animate Rope(PH p199) – Makes a rope move at your command.	Faerie $Fire(PH p229)$ – Outline subjects with light,	projectiles, 1d6+1 damage. Obscure Object(PH p258) – Masks object against
Charm Person(PH p209) - Make one person your	canceling Blur, concealment, etc.	scrying.
friend.	Hold Portal(PH p241) – Holds one door shut.	<i>Obscuring Mist</i> (PH p258) – Fog surrounds you.
<i>Comprehend Languages</i> (PH p212) – You understand all spoken and written languages.	Jump(PH p246) – Subject gains bonus on Jump checks.	Pass without Trace(PH p259) – One subject per level leaves no tracks or scent trail for 1 hour per lvl.
<i>Cure Light Wounds</i> (PH p215) – Cures 1d8 + 1 per level damage (max +5).	Longstrider(PH p249) – Increases your speed. Magic Fang(PH p250) – One natural weapon of	<i>Repair Light Damage</i> (DR317 p35) – Restores 1d8 + 1/lvl (max +5) points of damage to a Construct.
Detect Secret Doors(PH p220) – Reveals hidden	subject creature gets +1 on attack and damage.	Scatterspray(DR317 p36) – A collection of small
doors within 60'. Detect Undead(PH p220) – Reveals undead within 60'.	Magic Mouth(PH p251) – Speaks once when triggered.	objects (stones, apples, etc.) fly in a 10' radius burst, doing lethal or nonlethal damage, as appropriate.
2 nd Level		
Barkskin(PH p202) - Grants +2 (or higher)	Enthrall(PH p227) – Captivates all within 100' + 10'	Resist Energy(PH p246) – Ignores the first 10 (or
enhancement to natural armor.	per level.	more) points of damage per attack from a
<i>Bear's Endurance</i> (PH p203) – Subject gains +4 Constitution for 1 minute per level.	<i>Fog Cloud</i> (PH p232) – Fog obscures vision. <i>Heat Metal</i> (PH p239) – Makes metal so hot it	specified energy type. <i>Restoration, Lesser</i> (PH p272) – Dispels magic ability
Bull's Strength(PH p207) – Subject gains +4 Strength	damages those who touch it.	penalty or repairs 1d4 ability damage.

- Bull's Strength(PH p207) Subject gains +4 Strength for 1 minute per level.
- Calm Emotions(PH p207) Calms creatures, negating emotion effects.
- Cat's Grace(PH 3.5p208) Subject gains +4 Dexterity for 1 minute per level.
- Chill Metal(PH p209) Cold metal damages those who touch it.
- Delay Poison(PH p217) Stops poison from harming subject for 1 hour per level.
- Detect Thoughts(PH p220) Allows "listening" to surface thoughts.

Charm Monster(PH p209) - Makes monster believe it

Contagion(PH p213) - Infects subject with chosen

Cure Moderate Wounds(PH p216) - Cures 2d8

Daylight(PH p216) - 60' radius of bright light.

Diminish Plants(PH p221) - Reduces size or blights

Glibness(PH p235)(PHe)+ - You gain +30 bonus on

damage +1 per level (max +10).

growth of normal plants.

Eagle's Splendor(PH p225) - Subject gains +4 Charisma for 1 minute per level.

(3d6 per bolt) from the sky.

- damages those who touch it.
- Hold Person(PH p241) Paralyzes one person for up to 1 round per level.
- Knock(PH p246) Opens locked or magically sealed door.
- Locate Object(PH p249) Senses direction toward object (specific or type).
- Misdirection(PH p254) Misleads divinations for one creature or object.
- Owl's Wisdom(PH p259) Subject gains +4 Wisdom for 1 minute per level.
- Repair Moderate Damage(DR317 p36) Restores 2d8 + 1/lvl (max +10) points of damage to a Construct.

Keen Edge(PH p245) - Doubles normal weapon's

Leomund's Tiny Hut(PH p247) - Creates shelter for

weapon of subject creature gets +1 per three

levels to attack and damage rolls -or- all the

subject's natural weapons get a +1 bonus.

Neutralize Poison(PH p257) – Immunizes subject

against poison, detoxifies venom in or on

Poison(PH p262) - Touch deals 1d10 Constitution

Nondetection(PH p257) - Hides subject from

divination and scrying.

damage, repeats in 1 minute.

Magic Fang, Greater(PH p250) - One natural

threat range.

ten creatures.

subject.

Protection from Energy(PH p266) - Absorb 12 damage per level from one kind of energy. Quench(PH p267) - Extinguishes nonmagical fires or one magic item. Remove Disease(PH p271) - Cures all diseases affecting subject. Repair Serious Damage(DR317 p36) - Restores 3d8 + 1/lvl (max +15) points of damage to a Construct.

Rope Trick(PH p273) – As many as eight creatures hide in an extradimensional space.

Spider Climb(PH p283) - Grants ability to walk on

Suggestion(PH p285) - Compels subject to follow

Summon Swarm(PH p289) - Summons a swarm of

Warp Wood(PH p300) - Bends wood (shaft, handle,

Wood Shape(PH p303) - Rearranges wooden objects

walls & ceilings.

stated course of action.

bats, rats, or spiders.

door, plank).

to suit you.

- Shrink Item(PH p279) Object shrinks to $\frac{1}{16}$ its normal size.
- Speak with Dead(PH p281) Corpse answer one question per two levels.
- Stinking Cloud(PH p284) Nauseating vapors, 1 round per level.
- Tongues(PH p294) Speak any language.

3rd Level Call Lightning(PH p207) - Calls down lightning bolts

is your ally.

disease.

Bluff checks, and your lies can escape magical discernment. Halt Undead(PH p238) - Immobilizes undead for 1 round per level.

Urban Druid Spell List (continued) 4th Level

Level damage to a plant creature. Sorpions, or spiders into giant vermin. Hold (max +20) points of damage to a Construct Part level (max +15). Bigel Magic(Pit g22)(Pit) - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication of the particular (Pit) = 2000 - Cancels magical gibel mathematication (Pit) = 2000 - Cancels (Pit) = 2000 - Cancels magical gibel mathematication (Pit) = 2000 - Cancels (P	4 th Level		
Animate Objectivity (sym. Objects attack year 00 pictors year 00 pictors attack year 00 pictors attack year 00 pictors attack year 00 pictors year 00 picto	 bay. Blight(PH p206) – Withers one plant or deals 1d6 per level damage to a plant creature. Control Water(PH p214) – Raises, lowers bodies of water. Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15). Dispel Magic(PH p223)(PHe)+ – Cancels magical spells and effects. Dominate Person(PH p224) – Controls humanoid telepathically. 	normally despite impediments. <i>Giant Vermin</i> (PH p235) – Turns centipedes, scorpions, or spiders into giant vermin. <i>Hold Monster</i> (PH p241) – As <i>Hold Person</i> , but can effect any creature. <i>Legend Lore</i> (PH p246) – Lets you learn tales about a person, place, or thing. <i>Leomund's Secure Shelter</i> (PH p247) – Creates study cottage. <i>Locate Creature</i> (PH p249) – Indicates direction to	 wood object. <i>Repair Critical Damage</i>(DR317 p35) – Restores 4d8 + 1/lvl (max +20) points of damage to a Construct. <i>Repel Vermin</i>(PH p271) – Insects, spiders, and other vermin stay 10' away. <i>Rusting Grasp</i>(PH p273) – Your touch corrodes iron and alloys. <i>Scrying</i>(PH p274)(PHe)+ – Spies on subject from a
Atomenning and - Recover burden of missideds Learning 'S Score (Chearing sep-1)-Hide sequencies This Learning 'S Score (Chearing sep-1)-Hide sequencies This Call Lightning, Somethy 19(1) - Change wind direction and speed. Market (Chearing 19(2))-Change wind direction and speed. Market (Chearing 19(2))-Change wind direction and speed. Market (Chearing 19(2))-Change wind direction as three and the goings on in a city. Transmite Mult a Receiver (Chearing 19(2))-Change wind direction as three and the goings on in a city. Transmite Mult a Receiver (Chearing 19(2))-Change wind direction as three and the goings on in a city. Transmite Mult a Receiver (Chearing 19(2))-Change wind the goings on in a city. Transmite Mult a Receiver (Chearing 19(2))-Change wind the goings on in a city. Transmite Mult a Receiver (Chearing 19(2))-Change wind the goings on in a city. Transmite Mult a Receiver (Chearing 19(2))-Change wind the faither (Chearing 19(
Antilife Shell(mip 193) - 10' radius field hedges out living creatures. Find the Path(mip 1920) - Shows most direct way to a location. Repel Wood(mip 271) - Pushes away wooden objects. Buil's Strength, affects one subject per level. Find the Path(mip 1920) - As Buil's Strength, affects one subject per level. Repel Wood(mip 271) - Pushes away wooden objects. Cur Light Wood(mip 280) - As Car's Grace, affects one subject per level. Find the Path(mip 293) - As Duil's Strength, affects one subject per level. Repair Carl(mip 293) - As Duil's Strength, affects one subject per level. Strength, Strength, Masseni p250 - As Car's Grace, affects one subject per level. Now Strength, affects one subject per level. Strength, affects one subject per level. Strength, Strength, Masseni p250 - As Duilys Wisdom, Anaseni p250 - As Duil's Wisdom, Anage, but up to +20 on the check. Nov Constructs. Strength, affects one subject per level. Strength, affects one subject per level. Control Weather(mip 250) - Carse 1d8 damage + 1 per level for many creatures. Mordenehanien's Magnificent Mansion(mit p250) - Door leads to extradimensional mansion. Phase Door(mip 261) - Cures 248 damage + 1 Pir level for many creatures	 Atonement(PH p201) – Removes burden of misdeeds from subject. Call Lightning Storm(PH p207) – As Call Lightning, but 5d6 damage per bolt. Control Winds(PH p214) – Change wind direction and speed. Cure Critical Wounds(PH p215) – Cures 4d8 + 1 per level (max. +20). Death Ward(PH p217) – Grants immunity to death spells and negative energy effects. Fabricate(PH p229) – Transforms raw materials into finished items. 	 Leomund's Secret Chest(PH p247) – Hides expensive chest on Ethereal Plane; you retrieve it at will. Major Creation(PH p252) – As Minor Creation, plus stone and metal. Mordenkainen's Private Sanctum(PH p256) – Prevents anyone from viewing or scrying an area for 24 hours. Passwall(PH p259) – Creates a passage through wood or stone walls. Repair Light Damage, Mass(DR317 p35) – Restores 1d8 + 1/lvl (max +25) points of damage to many 	attack. Susurrus of the City(DR317 p36) – Gain information about the goings on in a city. Transmute Mud to Rock(PH p295) – Transforms two 10' cubes per level. Transmute Rock to Mud(PH p295) – Transforms two 10' cubes per level. Unhallow(PH p297) – Designates location as Unholy. Wall of Stone(PH p299) – Creates a stone wall that
Inving creatures.location.location.Bear's Endurance, Massift p203) - As Burl's Strength, affects one subject per level.columnation of the strength p232) - Turns subject creature into a statue.columnation of the strength p232) - Turns subject creature into a statue.columnation of the strength p232) - Stores one subject per level.Car's Grace, Massift p203) - As Car's Grace, affects one subject per level.Guard's Grace, Massift p23) - Digs trenches and builds inflex.Strength p233) - Turns subject per level.Strength p233) - Turns subject per level.Car's Grace, Massift p203) - As Darg Marge, Massift p210) - Cures 1d8 damage + 1p er level for many creatures.Move Earth(H1 p237) - Digs trenches and builds inflex one subject per level.Strength p233) - As Suggestion, p138 affects one subject per level.Dispel Magic, Greaternyt p203) - As Dagle 's Splendor, Massift p210) - Cures 2d8 attack at your command.More Analytic particle Assign p230 - As Suggestion, p138 amage to many Constructs.Nore fel(PH p234) - As Suggestion, p138 amage to many Constructs.Cheel Magic, Unit p210) - Cures 2d8 damage + 1p er level for many creatures.Mordenkatnen's Magnificent Manstom(P1 p236) - Boor leads to extradimensional mansion. Phase Doorelly p261) - Invisible passage through wconstructs.Sequestrem p276, Subject can become a statue at will roomstructs.Statue(P1 p232) - Cures 1d8 damage + 1p er level for many creatures.Mordenkatnen's Magnificent Manstom(P1 p256) - Restores Ad8 + 1/1V (max + 40) points of damage to many Constructs.Sequestrem p276, Seal Hings as they really a m286 length p230 - Seal Hings as they really a foor fruct all mages as they really a faster and longet. <t< td=""><td></td><td></td><td></td></t<>			
Control Weather(PH p214) – Changes weather locally. Mordenkainen's Magnificent Mansion(PH p256) – Sequester(PH p276) – Subject is invisible to sight and scrying. Creeping Doom(PH p214) – Swarms of centipedes attack at your command. Mordenkainen's Magnificent Mansion. Sequester(PH p276) – Subject is invisible to sight and scrying. Cure Moderate Wounds, Mass(PH p216) – Cures 2d8 damage + 1 per level for many creatures. Mordenkainen's Magnificent Mass(DR317 p36) – Restores 3d8 + 1/vl (max +35) points of damage to many Constructs. Serving, Greater(PH p275)(PHe)+ – As Scrying, but faster and longer. Setue(PH p226) – Subject is invisible to sight and scrying. B th Level Cure Setions Wounds, Mass(PH p216) – Cures 3d8 damage + 1 per level for many creatures. Tron Body(PH p245) – You body becomes living iron. Repel Metal or Stone(PH p271) – Pushes away metal and stone. B th Level Iron Body(PH p252) – Traps subject in an extradimensional maze. Repel Metal or Stone(PH p271) – Pushes away metal and stone. Discern Location(PH p221) – Teleportation and interplanet travel are oblocked for 1 day per 1/L Repair Critical Damage, Mass(RB17 p55) – Repair Critical Damage, Mass(RB17 p55) – B th Level Foresight(PH p207) – "Sixth sense" warns of danger. Word of Recall(PH p207) – Digets and creatures find parts). Cure Critical Wounds, Mass(PH p215) – Cures 4d8 Foresight(PH p207) – "Sixth sense" warns of adager. Shapechange(PH p277)(PHe) – Transforms you into any creature secore and really p233) – Release	 living creatures. Bear's Endurance, Mass(PH p203) – As Bear's Endurance, affects one subject per level. Bull's Strength, Mass(PH p207) – As Bull's Strength, affects one subject per level. Cat's Grace, Mass(PH p208) – As Cat's Grace, affects one subject per level. Cure Light Wounds, Mass(PH p216) – Cures 1d8 damage +1 per level for many creatures. Dispel Magic, Greater(PH p210)(PHe)+ – As Dispel Magic, but up to +20 on the check. Eagle's Splendor, Mass(PH p225) – As Eagle's Splendor, affects one subject per level. 	 location. Flesh to Stone(PH p232) – Turns subject creature into a statue. Guards and Wards(PH p237) – Array of magic effects protect area. Move Earth(PH p257) – Digs trenches and builds hills. Owl's Wisdom, Mass(PH p259) – As Owl's Wisdom, affects one subject per level. Repair Moderate Damage, Mass(DR317 p36) – Restores 2d8 + 1/lvl (max +30) points of 	 objects. Spellstaff(PH p282) – Stores one spell in wooden quarterstaff. Stone Tell(PH p284) – Talk to natural or worked stone. Stone to Flesh(PH p285) – Restores a petrified creature. Suggestion, Mass(PH p285) – As Suggestion, plus one subject per level. Undeath to Death(PH p297) – Destroys 1d4 per level HD of undead (max 20d4). Wall of Iron(PH p299) – 30 hp per 4 levels; can
Creeping Doom(PH p214) – Swarms of centipedes attack at your command.Cure Moderate Wounds, Mass(PH p216) – Cures 2ds damage + 1 per level for many creatures.Door leads to extradimensional mansion. Phase Door(PH p261) – Invisible passage through wood or stone.Statue(PH p284) – Subject can become a statue at will Transmute Metal to Wood(PH p294) – Metal within 40' becomes wood.Disintegrate(PH p222) – Makes one creature or object vanish.Doints per level, all diseases and mental conditions.Serying. Greater(PH p275)(PHe)+ – As Scrying, but faster and longer.Statue(PH p284) – Subject can become a statue at will Transmute Metal to Wood(PH p294) – Metal within 40' becomes wood.Statue(PH p222) – Makes one creature or object vanish.Doints per level, all faster and longer.Serying. Greater(PH p275)(PHe)+ – As Scrying, but faster and longer.Statue(PH p220) – Cures 3ds damage + 1 per level for many creatures.Iron Body(PH p245) – You body becomes living iron. Maze(PH p221) – Teleportation and interplanar travel are blocked for 1 day per Ivl. Discern Location(PH p222) – Reveals the exact location of a creature or object.Iron Body(PH p245) – You body becomes living iron. maze(PH p225) – Traps subject into anything else.Polymorph Any Object(PH p225) – Tremor shakes 5'/level radius. Finger of Death(PH p220) – Kills one subject.Foresight(PH p200) – Wist Assochastor p235) – Restores 4d8 + 1/lvl (max +40) points of damage to many Constructs.Repel Metal or Stone(PH p271) – Pushes away metal and stone.Outer travel are blocked for 1 day per Ivl. Discern Location(PH p220) – Kills one subject.Foresight(PH p200) – Sills one subject. Polymorph Any Object(PH p263)(PH =) – Changes damage to many	7 th Level		
Cure Serious Wounds, Mass(PH p216) – Cures 3d8 damage +1 per level for many creatures.Iron Body(PH p245) – You body becomes living iron. Maze(PH p252) – Traps subject in an extradimensional interplanar travel are blocked for 1 day per lvl.Repel Metal or Stone(PH p271) – Pushes away metal and stone.Dimensional Lock(PH p221) – Teleportation and interplanar travel are blocked for 1 day per lvl.Foresight(PH p252) – Traps subject in an extradimensional maze.Repel Metal or Stone(PH p271) – Pushes away metal and stone.Discern Location(PH p222) – Reveals the exact location of a creature or object.Polymorph Any Object(PH p263)(PHe)+ – Changes any subject into anything else.Repeir Critical Damage, Mass(DR317 p35) – Restores 4d8 + 1/lvl (max +40) points of damage to many Constructs.Reverse Gravity(PH p303) – Teleports you back to a designated place.9 th LevelForesight(PH p200) – Object of location affect by spell repels certain creatures.Foresight(PH p207) – "Sixth sense" warns of danger. Freedom(PH p233) – Releases creature suffering from the spell Imprisonment.Shapechange(PH p277)(PHe)+ – Transforms you into any creature, and change forms once /rnd.Citygate(DR317 p35) – Connect the entrances of two cities, so that traveling out of one gate causes creatures to enter the other, or vice versa.Foresight(PH p240) – Entombs subject beneath the earth.Shapechange(PH p250) – Object or location attracts certain creatures.Cure Critical Wounds, Mass(PH p215) – Cures 4d8Regenerate(PH p270) – Subject's severed limbs growStorm of Vengeance(PH p282) – Object or location attracts certain creatures.	 Creeping Doom(PH p214) – Swarms of centipedes attack at your command. Cure Moderate Wounds, Mass(PH p216) – Cures 2d8 damage + 1 per level for many creatures. Disintegrate(PH p222) – Makes one creature or object vanish. Heal(PH p239) – Cures 10 points per level, all diseases and mental conditions. 	Door leads to extradimensional mansion. <i>Phase Door</i> (PH p261) – Invisible passage through wood or stone. <i>Repair Serious Damage, Mass</i> (DR317 p36) – Restores 3d8 + 1/lvl (max +35) points of damage to many Constructs. <i>Scrying, Greater</i> (PH p275)(PHe)+ – As <i>Scrying</i> , but	Statue(PH p284) – Subject can become a statue at will. Transmute Metal to Wood(PH p294) – Metal within 40' becomes wood. True Seeing(PH p296) – See all things as they really are. Wind Walk(PH p302) – You and your allies turn
damage +1 per level for many creatures.Maze(PH p252) - Traps subject in an extradimensional maze.and stone.Dimensional Lock(PH p221) - Teleportation and interplanar travel are blocked for 1 day per lvl.Maze(PH p252) - Traps subject in an extradimensional maze.and stone.Discern Location(PH p222) - Reveals the exact location of a creature or object.Polymorph Any Object(PH p263)(PHe)+ - Changes any subject into anything else.and stone.Earthquake(PH p225) - tremor shakes 5'/level radius. Finger of Death(PH p230) - Kills one subject.Repair Critical Damage, Mass(DR317 p35) - Restores 4d8 + 1/lvl (max +40) points of damage to many Constructs.Word of Recall(PH p303) - Teleports you back to a designated place.9 th LevelForesight(PH p200) - Object of location affect by spell repels certain creatures.Foresight(PH p207) - "Sixth sense" warns of danger. Freedom(PH p233) - Releases creature suffering from the spell Imprisonment.Shapechange(PH p277)(PHe)+ - Transforms you into any creature, and change forms once /rnd.Citry gate(DR317 p35) - Connect the entrances of two cities, so that traveling out of one gate causes creatures to enter the other, or vice versa.Imprisonment. Imprisonment.Shapechange(PH p227) (PH p285) - Storm rains acid, lightning, and hail.Cure Critical Wounds, Mass(PH p215) - Cures 4d8Regenerate(PH p270) - Subject's severed limbs growStorm of Vengeance(PH p292) - Object or location attracts certain creatures.			
Antipathy(PH p200) – Object of location affect by spell repels certain creatures.Foresight(PH p207) – "Sixth sense" warns of danger. Freedom(PH p233) – Releases creature suffering from the spell Imprisonment.Shapechange(PH p277)(PHe)+ – Transforms you into any creature, and change forms once /rnd.Citygate(DR317 p35) – Connect the entrances of two cities, so that traveling out of one gate causes creatures to enter the other, or vice versa.Foresight(PH p207) – "Sixth sense" warns of danger. Freedom(PH p233) – Releases creature suffering from the spell Imprisonment.Shapechange(PH p277)(PHe)+ – Transforms you into any creature, and change forms once /rnd.Cure Critical Wounds, Mass(PH p215) – Cures 4d8Regenerate(PH p270) – Subject's severed limbs growShapechange(PH p277)(PHe)+ – Transforms you into any creature, and change forms once /rnd.	damage +1 per level for many creatures. <i>Dimensional Lock</i> (PH p221) – Teleportation and interplanar travel are blocked for 1 day per lvl. <i>Discern Location</i> (PH p222) – Reveals the exact location of a creature or object. <i>Earthquake</i> (PH p225) – tremor shakes 5'/level radius. <i>Finger of Death</i> (PH p230) – Kills one subject.	 Maze(PH p252) - Traps subject in an extradimensional maze. Polymorph Any Object(PH p263)(PHe)+ - Changes any subject into anything else. Repair Critical Damage, Mass(DR317 p35) - Restores 4d8 + 1/lvl (max +40) points of 	and stone. <i>Reverse Gravity</i> (PH p273) – Objects and creatures fall upward. <i>Word of Recall</i> (PH p303) – Teleports you back to a
Urban Dunid spall list Paga 194	Antipathy(PH p200) – Object of location affect by spell repels certain creatures. <i>Citygate</i> (DR317 p35) – Connect the entrances of two cities, so that traveling out of one gate causes creatures to enter the other, or vice versa. <i>Cure Critical Wounds, Mass</i> (PH p215) – Cures 4d8 damage +1 per level (max +40) for many targets	 Freedom(PH p233) – Releases creature suffering from the spell Imprisonment. Imprisonment(PH p244) – Entombs subject beneath the earth. Regenerate(PH p270) – Subject's severed limbs grow 	any creature, and change forms once /rnd. <i>Storm of Vengeance</i> (PH p285) – Storm rains acid, lightning, and hail. <i>Sympathy</i> (PH p292) – Object or location attracts certain creatures.

Urban Ranger Spell List

Wisdom-based Prepared Divine Spells (UA p56) Note that an Urban Ranger's Caster Level is half his Class Level.

1st Level

<u>I Level</u>		
 Alarm(PH p197) – Wards an area for 2 hours per lvl. Calm Animals(PH p207) – Calms (2d4 + level) HD of animals. Comprehend Languages(PH p212) – You understand all spoken and written languages. Delay Poison(PH p217) – Stops poison from harming subject for 1 hour per level. Detect Chaos(PH p218) – Reveals chaotic creatures, spells, or objects. Detect Good(PH p219) – Reveals evil creatures, spells, or objects. Detect Good(PH p219) – Reveals good creatures, spells, or objects. 	 Detect Law(PH p219) – Reveals lawful creatures, spells, or objects. Detect Poison(PH p219) – Detects poison in one creature or small object. Detect Secret Doors(PH p220) – Reveals hidden doors within 60'. Detect Snares and Pits(PH p220) – Reveals natural or primitive traps. Entangle(PH p227) – Plants entangle everyone in a 40' radius. Hide from Animals(PH p241) – Animals can't perceive one subject per level. Jump(PH p246) – Subject gains bonus on Jump checks. 	 Longstrider(PH p249) – Increases your speed. Magic Fang(PH p250) – One natural weapon of subject creature gets +1 on attack and damage. Message(PH p253) – Whispered conversation at distance. Pass without Trace(PH p259) – One subject per level leaves no tracks or scent trail for 1 hour per lvl. Read Magic(PH p269) – Reads scrolls and spellbooks. Resist Energy(PH p246) – Ignores the first 10 (or more) points of damage per attack from a specified energy type. Summon Nature's Ally I(PH p288) – Calls creature to fight.
2 nd Level Barkskin(PH p202) – Grants +2 (or higher) enhancement to natural armor. Cat's Grace(PH 3.5p208) – Subject gains +4 Dexterity for 1 minute per level. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). Detect Thoughts(PH p220) – Allows "listening" to surface thoughts.	 Knock(PH p246) – Opens locked or magically sealed door. Locate Object(PH p249) – Senses direction toward object (specific or type). Eagle's Splendor(PH p225) – Subject gains +4 Charisma for 1 minute per level. Owl's Wisdom(PH p259) – Subject gains +4 Wisdom for 1 minute per level. 	Protection from Energy(PH p266) – Absorb 12 damage per level from one kind of energy.Spike Growth(PH p283) – Creatures in area take 1d4 damage, may be slowed.Summon Nature 's Ally II(PH p288) – Calls creature t fight.Wind Wall(PH p302) – Deflects arrows, smaller creatures, and gases.
<u>3rd Level</u> <i>Cure Moderate Wounds</i> (PH p216) – Cures 2d8 damage +1 per level (max +10). <i>Darkvision</i> (PH p216) – See 60' in total darkness. <i>Discern Lies</i> (PH p221) – Reveals deliberate falseboods.	levels to attack and damage rolls –or– all the subject's natural weapons get a +1 bonus. <i>Neutralize Poison</i> (PH p257) – Immunizes subject against poison, detoxifies venom in or on subject.	Speak with Dead(PH p281) – Corpse answer one question per two levels. Summon Nature's Ally III(PH p288) – Calls creature to fight. Tongues(PH p294) – Speak any language.
I = (1, 1) + (1, 2)		

- to fight.
 - Tongues(PH p294) Speak any language.

- Invisibility(PH p245) Subject is invisible for 1 minute per level or until it attacks.
- Magic Fang, Greater(PH p250) One natural weapon of subject creature gets +1 per three

4th Level

Animal Growth(PH p198) – One animal per two levels doubles in size.	Freedom of Movement(PH p233) – Subject moves normally despite impediments.	Nondetection(PH p257) – Hides subject from divination and scrying.
Cure Serious Wounds(PH p216) – Cures 3d8 damage + 1 per level (max +15).	<i>Locate Creature</i> (PH p249) – Indicates direction to familiar creature.	Summon Nature's Ally IV(PH p288) – Calls creature to fight.
Dimensional Anchor(PH p221)(PH p250)+ – Bars extradimensional movement.	Mordenkainen's Faithful Hound(PH p255) – Phantom dog can guard, attack.	<i>True Seeing</i> (PH p296) – See all things as they really are.

Remove Disease(PH p271) – Cures all diseases

Repel Vermin(PH p271) - Insects, spiders, and other

affecting subject.

vermin stay 10' away.

Accuracy(CArc p96) – Doubles weapon's range

Warmage Spell List

Charisma-based Impromptu Arcane Spells(CArc p90)

0th Level

Acid Splash(PH p196) – Orb deals 1d3 damage.	Disrupt Undead(PH p223) – Deals 1d6 damage to one undead.	Light(PH p248) – Object shines like a torch. Ray of Frost(PH p269) – Ray deals 1d3 Cold damage.
<u>1st Level</u>		

Magic Missile(PH p251) – 1d4+1 force damage; +1 Orb of Fire, Lesser(CArc p116) – Ranged touch attack

 <i>Accuracy</i>(CARe ps6) – Doubles weapon's range increment. <i>Burning Hands</i>(PH p207) – 1d4 fire damage per level (max 5d4). <i>Chill Touch</i>(PH p209) – 1 touch per level deals 1d6 damage and possibly 1 Strength damage. <i>Fist of Stone</i>(CArc p107) – Gain +6 Strength and Natural Slam Attack. <i>Hail of Stone</i>(CArc p110) – Stones deal 1d4/level (max 5d4) damage to creatures in the area. 	 <i>Magle Massile</i>(PF p251) – 104-1 force damage, +1 missile per two levels above 1st (max 5 missiles) <i>Orb of Acid, Lesser</i>(CArc p115) – Ranged touch attack deals 1d8 Acid damage + 1d8 per two levels beyond 1st (max 5d8). <i>Orb of Cold, Lesser</i>(CArc p116) – Ranged touch attack deals 1d8 Cold damage + 1d8 per two levels beyond 1st (max 5d8). <i>Orb of Electricity, Lesser</i>(CArc p116) – Ranged touch attack deals 1d8 Electricity damage + 1d8 per two levels beyond 1st (max 5d8). 	 Orb of Pire, Lesser(CAre p116) – Ranged touch attack deals 1d8 Fire damage + 1d8 per two levels beyond 1st (max 5d8). Orb of Sound, Lesser(CAre p116) – Ranged touch attack deals 1d6 Sonic damage + 1d6 per two levels beyond 1st (max 5d6). Shocking Grasp(PH p279) – Touch delivers 1d6 per level (max 5d6) of electricity damage. True Strike(PH p296) – Add +20 insight bonus to your next attack roll.
2 nd Level		
Blades of Fire(CArc p99) – Your melee weapons deal +1d6 Fire damage for 1 round. Continual Flame(PH p213) – Makes a permanent, heatless torch. Fire Trap(PH p231) – Opened object deals 1d4 + 1 per level fire damage. Fireburst(CArc p107) – Subjects adjacent to the caster take 1d8/level Fire damage.	 Flaming Sphere(PH p232) – Creates a ball of fire, 2d6 damage, lasts 1 round per level. Ice Knife(CArc p112) – Magical shard of ice deals 2d8 cold damage. Melf's Acid Arrow(PH p253) – Ranged touch attack; 2d4 acid damage for 1 round + 1 round per 3 levels (7 rounds max). 	 Pyrotechnics(PH p267) – Turns fire into blinding light or choking smoke. Scorching Ray(PH p274) – Ranged touch attack, deals 4d6 fire damage, +1 ray/4 levels (max 3). Shatter(PH p278) – Sonic vibration damages objects or crystalline creatures. Whirling Blade(CArc p129) – Hurled slashing weapon magically attacks all foes in a 60' line.
3 rd Level		
 Fire Shield(PH p230) – Creatures attacking you take 1d6 + 1 per level damage (fire damage for a Warm Shield, cold damage for a Chill Shield); you are protected from cold (in the case of a Warm Shield) or heat (in the case of a Chill Shield). Fireball(PH p231) – 1d6 fire damage per level, 20' radius. 	 Flame Arrow(PH p231) – Arrows deal +1d6 fire. Gust of Wind(PH p238) – Blows away or knocks down smaller creatures. Ice Storm(PH p243) – Hail deals 5d6 damage in cylinder 40' across. Lightning Bolt(PH p248) – Electricity deals 1d6 damage per level. 	 Poison(PH p262) – Touch deals 1d10 Constitution damage, repeats in 1 minute. Ring of Blades(CArc p121) – Blades surround you, damaging other creatures (1d6+1/lvl damage). Sleet Storm(PH p280) – Hampers vision and movement. Stinking Cloud(PH p284) – Nauseating vapors, 1 round per level.
4 th Level		
 Blast of Flame(CArc p99) – 60' cone of Fire (1d6 per level damage, max 10d6). Contagion(PH p213) – Infects subject with chosen disease. Evard's Black Tentacles(PH p228) – Tentacles grapple all within a 15' spread. Orb of Acid(CArc p115) – Ranged touch attack deals 1d6 per level Acid damage (max 15d6) and the target may be Sickened for 1 round. Orb of Cold(CArc p115) – Ranged touch attack deals 1d6 per level Cold damage (max 15d6) and the target may be Blinded for 1 round. 	 Orb of Electricity(CArc p116) – Ranged touch attack deals 1d6 per level Electricity damage (max 15d6) and the target may be Entangled for 1 round. Orb of Fire(CArc p116) – Ranged touch attack deals 1d6 per level Fire damage (max 15d6) and the target may be Dazed for 1 round. Orb of Force(CArc p116) – Ranged touch attack deals 1d6 per level Force damage (max 10d6). Orb of Sound(CArc p116) – Ranged touch attack deals 1d4 per level Sonic damage (max 15d4) and the target may be Deafened for 1 round. 	 Phantasmal Killer(PH p260) – Fearsome illusion kill subject or deals 3d6 damage. Shout(PH p279) – Deafens all within cone and deals 5d6 damage. Wall of Fire(PH p298) – Deals 2d4 fire damage out to 10' and 1d4 out to 20'. Passing through wall deals 2d6 + 1 per level.
5 th Level		
 Arc of Lightning(CArc p97) – Line of electricity between two creatures (1d6/level damage). Cloudkill(PH p210) – Kills up to 3 HD; 4-6 HD save or die; 6+ HD take Constitution damage. Cone of Cold(PH p212) – 1d6 cold damage per level (max 15d6). 	 Fire Shield, Mass(CArc p106) – Creatures attacking allies take damage; allies are protected from fire or cold. Fireburst, Greater(CArc p107) – Subjects within10' take 1d8/level fire damage. 	 Flame Strike(PH p231) – Smites foes with divine fire (1d6 / level). Prismatic Ray(CArc p118) – Ray of light blinds target, deals random effect.

War Mage Spell List (continued)

6 th Level		
 Acid Fog(PH p196) – Fog deals acid damage. Blade Barrier(PH p205) – Wall of blades deals 1d6 per level damage. Chain Lightning(PH p208) – 1d6 damage per level; 1 secondary bolt per level each deal half damage 	 Circle of Death(PH p209) – Kills 1d4 HD per level of creatures. Disintegrate(PH p222) – Makes one creature or object vanish. Fire Seeds(PH p230) – Acorns and berries become grenades and bombs. 	Otiluke's Freezing Sphere(PH p258) – Freezes water or deals cold damage. Tenser's Transformation(PH p298) – You gain combat bonuses.
7 th Level		
 Delayed Blast Fireball(PH p217) – 1d6 per level fire damage; you can postpone the blast for up to 5 rounds. Earthquake(PH p225) – Intense tremor shakes 5' per level radius. Finger of Death(PH p230) – Kills one subject. 	 Fire Storm(PH p231) – Deals 1d6 per level fire damage. Mordenkainen's Sword(PH p256) – Floating magic blade strikes opponents. Prismatic Spray(PH p264) – Rays hit subjects with a variety of effects. 	Sunbeam(PH p289) – Beam blinds and deals 4d6 damage. Waves of Exhaustion(PH p301) – Several targets become exhausted.
8 th Level		
 Horrid Wilting(PH p242) – Deals 1d6 damage per level within 30°. Incendiary Cloud(PH p244) – Cloud deals 4d6 fire damage per round. Polar Ray(PH p262) – Ranged touch attack deals 1d6 per level cold damage. 	Prismatic Wall(PH p264) – Wall's colors have array of effects.Scintillating Pattern(PH p274) – Twisting colors confuse, stun, or render unconscious.Shout, Great(PH p279) – Devastating yell deals 10d6 sonic damage; stuns creatures, damages objects.	Sunburst(PH p289) – Blinds all within 10', deals 6d6 damage.
9 th Level		
Elemental Swarm(PH p226) – Summons multiple elementals. Implosion(PH p243) – Kills one creature per round.	Meteor Swarm(PH p253) – Four exploding spheres each deal 6d6 fire damage. Prismatic Sphere(PH p264) – As Prismatic Wall, but surrounds on all sides.	Wail of the Banshee(PH p298) – Kills one creature per level. Weird(PH p301) – As Phantasmal Killer, but affects all within 30'.

Witch Spell List

Charisma-based Impromptu Arcane Spells(DMG p175)

0 th Level		
Arcane Mark(PH201 p201) – Inscribes a personal rune (visible or invisible).	Detect Poison(PH p219) – Detects poison in one creature or small object.	<i>Read Magic</i> (PH p269) – Reads scrolls and spellbooks.
Cure Minor Wounds(PH p216) – Cures 1 point of damage.	<i>Flare</i> (PH p232) – Dazzles one creature (–1 on attack rolls).	<i>Resistance</i> (PH p272) – Subject gains +1 resistance bonus on all saving throws.
Dancing Lights(PH p216) – Creates torches or other lights.	<i>Ghost Sound</i> (PH p235) – Figment sounds. <i>Light</i> (PH p248) – Object shines like a torch.	Virtue(PH p289) – Subject gains 1 temporary hp.
Detect Magic(PH p219) – Detects spells and magic items within 60'.	Mending(PH p253) – Makes minor repairs on an object.	

1st Level

 Cause Fear(PH p208) – One creature of 5HD or less flees for 1d4 rounds. Charm Person(PH p209) – Make one person your friend. Command(PH p211) – One subject obeys selected command for 1 round. Comprehend Languages(PH p212) – You understand all spoken and written languages. Cure Light Wounds(PH p215) – Cures 1d8 + 1 per level damage (max +5). 	 Disguise Self(PH p222) – Changes your appearance. Doom(PH p225) – One subject takes –2 on attack rolls, damage rolls, saves, and checks. Endure Elements(PH p226) – Exist comfortably in hot or cold environments. Hypnotism(PH p242) – Fascinates 2d4 HD of creatures. Identify(PH p243) – Determines properties of a magic item. 	 Silent Image(PH p279) – Creates a minor illusion of your design. Sleep(PH p280) – Puts 4HD of creatures into magical slumber. Speak with Animals(PH p281) – You can communicate with animals. Ventriloquism(PH p298) – Throws voice for 1 minute per level.
2 nd Level		
<i>Alter Self</i> (PH p197) – Assume the form of a similar creature.	<i>Delay Poison</i> (PH p217) – Stops poison from harming subject for 1 hour per level.	<i>Locate Object</i> (PH p249) – Senses direction toward object (specific or type).
Blindness/Deafness(PH p206) – Makes subject blind or deaf.	Detect Thoughts(PH p220) – Allows "listening" to surface thoughts.	<i>Minor Image</i> (PH p254) – As <i>Silent Image</i> , plus some sound.

Enthrall(PH p227) – Captivates all within 100' + 10'

Invisibility(PH p245) - Subject is invisible for 1

minute per level or until it attacks.

per level.

Calm Emotions(PH p207) - Calms creatures, negating emotion effects.

Cure Moderate Wounds(PH p216) - Cures 2d8 damage +1 per level (max +10).

<u>3rd Level</u>		
Bestow Curse(PH p203) – Subject either receives a -6	Dispel Magic(PH p223)(PHe)+ - Cancels magical	Magic Circle against Law(PH p250) – As Protection
on one ability; -4 enhancement penalty on	spells and effects.	from Law, but 10' radius & 10 minutes per lvl.
attacks, saves, and skill checks; or 50% chance	Leomund's Tiny Hut(PH p247) - Creates shelter for	Major Image(PH p252) – As Silent Image, but sound,
of losing each action.	ten creatures.	smell, and thermal effects.
Clairaudience/Clairvoyance(PH p209) - Hear or see	Magic Circle against Chaos(PH p249) - As Protection	Rage(PH p268) - Subjects gain +2 to Strength and
at a distance for 1 minute per level.	from Chaos, but 10' radius & 10 minutes per lvl.	Constitution, $+1$ on Will saves, -2 to AC.
Contagion(PH p213) - Infects subject with chosen	Magic Circle against Evil(PH p249) – As Protection	Remove Blindness/Deafness(PH p270) - Cures
disease.	from Evil, but 10' radius & 10 minutes per lvl.	normal or magical conditions.
Create Food and Water(PH p214) - Feeds 3 humans	Magic Circle against Good(PH p250) – As Protection	Suggestion(PH p285) - Compels subject to follow
(or 1 horse) per level.	from Good, but 10' radius & 10 minutes per lvl.	stated course of action.

Tongues(PH p294) - Speak any language.

Scare(PH p274) - Panics creatures of less than 6HD.

Whispering Wind(PH p301) - Sends a short message

one mile per level.

Witch Spell List (continued)

when spen Eist (continued)				
4 th Level				
Charm Monster(PH p209) – Makes monster believe it is your ally. Crushing Despair(PH p215) – Subject takes –2 on attack rolls, damage rolls, saves, & checks. Discern Lies(PH p221) – Reveals deliberate falsehoods. Divination(PH p224) – Provides useful advice for specific proposed actions. Fear(PH p229) – Subjects within cone flee for 1 round per level.	 Giant Vermin(PH p235) – Turns centipedes, scorpions, or spiders into giant vermin. Good Hope(PH p237) – Subjects gain +2 on attack rolls, damage rolls, saves, and checks. Locate Creature(PH p249) – Indicates direction to familiar creature. Minor Creation(PH p253) – Creates one cloth or wood object. 	Neutralize Poison(PH p257) – Immunizes subject against poison, detoxifies venom in or on subject. Polymorph(PH p263) – Gives one willing subject a new form. Remove Curse(PH p270) – Frees person or object from a curse. Scrying(PH p274)(PHe)+ – Spies on subject from a distance.		
5 th Level				
Baleful Polymorph(PH p202) – Transforms subject into a harmless animal. Command, Greater(PH p211) – As Command, but affects one subject per level. Dream(PH p225) – Sends message to anyone sleeping. False Vision(PH p229) – Fools scrying with an illusion.	 Feeblemind(PH p229) – Subject's Intelligence and Charisma drop to 1. Magic Jar(PH p250) – Enables possession of another creature. Major Creation(PH p252) – As Minor Creation, plus stone and metal. Mirage Arcana(PH p254) – As Hallucinatory Terrain, plus structures. 	Nightmare(PH p257) – Send vision dealing 1d10 damage, fatigue. Seeming(PH p275) – Changes the appearance of one person per two levels. Sending(PH p275) – Delivers a short message anywhere, instantly.		
6 th Level				
 Animate Objects(PH p199) – Objects attack your foes. Control Weather(PH p214) – Changes weather in local area. Eyebite(PH p228) – Target becomes panics, sickened, and comatose. Find the Path(PH p230) – Shows most direct way to a location. 	 Geas/Quest(PH p234) – As Lesser Geas, plus it affects any creature. Heroes' Feast(PH p240) – Ford for one creature per level, cures, and grants combat bonuses. Legend Lore(PH p246) – Lets you learn tales about a person, place, or thing. Mislead(PH p255) – Turns you invisible and creates illusory double. Repulsion(PH p271) – Creatures can't approach you. 	 Scrying, Greater(PH p275)(PHe)+ – As Scrying, but faster and longer. Suggestion, Mass(PH p285) – As Suggestion, plus one subject per level. Tenser's Transformation(PH p298) – You gain combat bonuses. True Seeing(PH p296) – See all things as they really are. 		
7 th Level				
Creeping Doom(PH p214) – Swarms of centipedes attack at your command. Finger of Death(PH p230) – Kills one subject.	Insanity(PH p244) – Subject suffers continuous Confusion. Liveoak(PH p248) – Oak becomes a treant guardian	Repel Wood(PH p271) – Pushes away wooden objects. Transport via Plants(PH p295)(PHe)+ – Move instantl from one plant to another of the same species.		
8 th Level				
Antipathy(PH p200) – Object of location affect by spell repels certain creatures. Demand(PH p217) – As Sending, plus you can send Suggestion. Discern Location(PH p222) – Reveals the exact location of a creature or object.	 Horrid Wilting(PH p242) – Deals 1d6 damage per level within 30'. Polymorph Any Object(PH p263)(PHe)+ – Changes any subject into anything else. Sympathy(PH p292) – Object or location attracts certain creatures. 	Trap the Soul(PH p296) – Imprisons subject within gem.		
9 th Level				
 Earthquake(PH p225) – Intense tremor shakes 5' per level radius. Foresight(PH p207) – "Sixth sense" warns of impending danger. 	Refuge(PH p270) – Alters item to transport its possessor to you. Shapechange(PH p277)(PHe)+ – Transforms you into any creature, and change forms once per round.	Wail of the Banshee(PH p298) – Kills one creature per level. Weird(PH p301) – As Phantasmal Killer, but affects all within 30'.		

Miscellaneous

Cross-Class Examples

Barbarian / Cleric (DR310 p24) Barbarian / Rogue (DR310 p28) Barbarian / Sorcerer (DR310 p29) Barbarian / Wizard (DR310 p29) Bard / Ranger (DR310 p60) Cleric / Ranger (DR310 p60) Cleric / Ranger (DR310 p61) Druid / Barbarian (DR310 p25) Fighter / Barbarian (DR310 p63) Ranger / Barbarian (DR310 p63) Ranger / Druid (DR310 p62) Ranger / Rogue (DR310 p64) Ranger / Sorcerer (DR310 p65) Ranger / Wizard (DR310 p65)

Class Progression

Level	Attack Bonus Fighter	Attack Bonus Rogue	Attack Bonus Wizard	Save Good	Save Bad	Class Skill Max Rank	Cross-Class Skill Max Rank	Feats	Ability Increases
1	+1	+0	+0	+2	+0	4	2	1 st	_
2	+2	+1	+1	+3	+0	5	2 1/2	_	-
3	+3	+2	+1	+3	+1	6	3	2^{nd}	-
4	+4	+3	+2	+4	+1	7	3 1/2	_	1 st
5	+5	+3	+2	+4	+1	8	4	_	_
6	+6/+1	+4	+3	+5	+2	9	4 1/2	3 rd	_
7	+7/+2	+5	+3	+5	+2	10	5	-	-
8	+8/+3	+6/+1	+4	+6	+2	11	5 1/2	_	2 nd
9	+9/+4	+6/+1	+4	+6	+3	12	6	4 th	-
10	+10/+5	+7/+2	+5	+7	+3	13	6 1/2	-	-
11	+11/+6/+1	+8/+3	+5	+7	+3	14	7	-	_
12	+12/+7/+2	+9/+4	+6/+1	+8	+4	15	7 1/2	5 th	3 rd
13	+13/+8/+3	+9/+4	+6/+1	+8	+4	16	8	_	_
14	+14/+9/+4	+10/+5	+6/+1	+9	+4	17	8 1/2	_	_
15	+15/+10/+5	+11/+6/+1	+6/+1	+9	+5	18	9	6 th	-
16	+16/+11/+6/+1	+12/+7/+2	+8/+3	+10	+5	19	9 1/2	_	4 th
17	+17/+12/+7/+2	+12/+7/+2	+8/+3	+10	+5	20	10	_	-
18	+18/+13/+8/+3	+13/+8/+3	+9/+4	+11	+6	21	10 ½	7 th	-
19	+19/+14/+9/+4	+14/+9/+4	+9/+4	+11	+6	22	11	_	-
20	+20/+15/+10/+5	+15/+10/+5	+10/+5	+12	+6	23	11 1/2	-	5 th

Appendix

Revision History

March 16, 2004	- Start of D&D 3.5 Edition.
	Includes Player's Handbook v.3.5 & parts of Monster Manual v.3.5.
	Includes Complete Warrior, & Dragon #309 – Dragon #313.
August 5, 2004	 Added Unearthed Arcana & Book of Exalted Deeds.
October 12, 2004	 Added Complete Divine.
November 12, 2004	 Added Eberron Campaign Setting.
April 1, 2005	 Added Complete Arcane.
	Added Dragon #324, #326 – #329.
	Change the abbreviation of Player's Handbook v3.5 from "PH3.5" to "PH".
	Change the abbreviation of Dungeonmaster's Guide v3.5 from "DMG3.5" to "DMG".
September 7, 2005	 Added Complete Adventurer.
	Added Races of Eberron.
	Added Dragon #330 – #335.
December 9, 2005	- Added Races of Stone, Races of Destiny, Races of the Wild, Unearthed Arcana, & Underdark
	Added Dragon #336 – #338.
May 17, 2006	 Added details to the Base Classes added in the "Complete" books.
	Added Dragon #339 – #343.
February 28, 2007	 Added Player's Handbook 2
	Added Dragon #344 – #352.
	Added Dungeon #135 – #144.

Key to Sourcebooks

РН	_	Player's Handbook v.3.5			RoE	_	Races of Eberron		
PH2	-	Player's Handbook 2							
DMG	_	Dungeon Master's Guide v.3.5			BoED	_	Book of Exalted Deeds		
DMG2	_	Dungeon Master's Guide 2			UA	_	Unearthed Arcana		
MM	_	Monster Manual v.3.5							
MM	_	Monster Manual 2			FR	_	Forgotten Realms Campaign Setting		
MM3	_	Monster Manual 3			MoF	_	Magic of Faerûn		
MM4	_	Monster Manual 4			LoD	_	Lords of Darkness		
					RoF	_	Races of Faerûn		
CWar	_	Complete Warrior			SM	_	Silver Marches		
CDiv	_	Complete Divine			Und	_	Underdark		
CArc	_	Complete Arcane			PGF	_	Player's Guide to Faerûn		
CAdv	_	Complete Adventurer							
					Eb	_	Eberron Campaign Setting		
RoS	_	Races of Stone							
RoD	_	Races of Destiny			DR###	_	Dragon Magazine (with issue number)		
RotW	_	Races of the Wild			DU##	_	Dungeon Magazine (with issue number)		
3.5up	_	D&D v.3.5 Accessory Update	_	http://www.wizard	s.com/dnd/files	/DnD3	5 update booklet.zip		
PH3.5e	_	Player's Handbook v.3.5 Errata	_	http://www.wizards.com/dnd/files/PHB_Errata09242003.zip					
PGFe	_	Player's Guide to Faerûn Errata	_	http://www.wizards.com/dnd/files/PgtF_Errata07192004.zip					
CDivErrata	-	Complete Divine Errata	-	http://www.wizards.com/dnd/files/CompDiv_Errata09102004.zip					
CArcErrata	-	Complete Arcane Errata	-	http://www.wizards.com/dnd/files/CompArcaneErrata03162005.zip					
CAdvErrata	-	Complete Adventurer Errata	-	http://www.wizards.com/dnd/files/CompleteAdventurer_Errata08022005.zip					

http://www.wizards.com/dnd/files/Eberron_Errata10222004.zip

Note: If a Key reference is followed by a "+", then it is partially superseded the entry above it.

– Eberron Errata

EbErrata