

Master of the Scaled

A ROGUE ARCHETYPE FOR SCARRED LANDS SE BY TRAVIS LEGGE

EDITED BY SARAH SCHARNWEBER

This product was created under license. SCARRED LANDS and its logo, and Slarecian VAULT and its logo, are trademarks of Onyx Path Publishing. All Scarred Lands setting material, art, and trade dress are the property of Onyx Path Publishing. www.theonyxpath.com

This work contains material that is copyright Onyx Path Publishing. Such material is used with permission under the Community Content Agreement for "Slarecian Vault" Community Content. All other original material in this work is copyright 2018 by TRAVIS LEGGE and published under the Community Content Agreement for "Slarecian Vault" Community Content.

MASTER OF THE SCALED

ROGUE ARCHETYPE

The Scarred Lands Player's Guide mentions a number of criminal organizations, thieves' guilds and factions with influence across the face of Ghelspad. The most notorious and widespread among these factions is a group known as The Scaled. In the Rogue class description, members of the Scaled are listed as potential spellcasters. The descriptions of the Filch and Flash spells in the Scarred Lands Player's Guide state that these spells were invented by members of the Scaled. However, there is no Rogue Archetype provided in the Scarred Lands Player's Guide with spellcasting ability, the Master of the Scaled is presented to allow players a means of exploring the arcane thieves of one of the most well-known and romanticized criminal organizations in Ghelspad.

MASTER OF THE SCALED

The Scaled is a thieves' guild spanning the entirety of Ghelspad. Virtually every major city on the continent houses a headquarters of the Scaled, and their reach extends deep into even the smallest settlements. While rogues of all archetypes are represented within the Scaled, those who practice the arcane arts hold a special place among the organization's ranks.

SPELLCASTING

Beginning at 3rd level when you choose this archetype, you learn to cast ranger spells through your training in the traditional ways of the Scaled.

Spell Slots. The Master of the Scaled table shows how many spell slots you have to cast your spells of 1st level and higher. To cast one of these spells, you must expend a

slot of the spell's level or higher. You regain all expended spell slots when you finish a long rest. For example, if you know the 1st-level spell multiply missile and have a 1st-level and a 2nd-level spell slot available, you can cast multiply missile using either slot.

Cantrips. You learn three cantrips of your choice from the Master of the Scaled spell list. You learn a fourth cantrip from this list upon attaining 10th level.

Spells Known of 1st Level and Higher. You know three 1st-level spells of your choice from the Master of the Scaled spell list. The Spells Known column of the Master of the Scaled table shows when you learn more Master of the Scaled spells of your choice. When you reach 4th level in this class, you can learn one new spell of 1st level. When you reach 7th level in this class, you can learn one new spell of 1st or 2nd level. Additionally, when you gain a level in this class, you can choose one of the Master of the Scaled spells you know and replace it with another spell from the

Master of the Scaled spell list, which also must be of a level for which you have spell slots.

Spellcasting Ability. Intelligence is your spellcasting ability for your Master of the Scaled spells since your magic draws on arcane knowledge and mystical formulae. You use your Intelligence whenever a spell refers to your spellcasting ability. In addition, you use your Intelligence modifier when setting the saving throw DC for a Master of the Scaled spell you cast and when making an attack roll with one.

Spell save DC = 8 + your proficiency bonus + your Intelligence modifier

Spell attack modifier = your proficiency bonus + your Intelligence modifier

Multiclassing. You add one third of your levels (round down) in the rogue class when determining your total spell slots.

BONUS PROFICIENCIES

At 3rd level, when you select this rogue archetype, you become proficient in the Arcana skill. If you are already proficient in the Arcana skill, you may double your proficiency bonus when making checks using the Arcana skill.

FASTTALKER

Starting at 9th level, when you fail a Charisma (Deception) check, you may choose to succeed instead. Once you have used this feature you may not do so until you finish a long rest. You may expend a spell slot of 2nd level or higher to gain one additional use of this feature before completing a long rest, and may not do so again until you have completed a long rest.

UNBINDABLE

At 13th level, your mastery of escape artistry reaches supernatural proportions. You may use this feature to grant yourself immunity to the restrained condition for one minute. If you are restrained when you activate

this feature, you slip your bonds and escape. If you remain in an area that would cause you to be restrained when the minute ends, you again become restrained. Once you have used this feature you may not use it again until you complete a long rest.

SPECTRAL SNEAK ATTACK

At 17th level, you gain the ability to cast spectral hand without using a spell slot, even if you do not know the spell. If you do, the hand appears and functions as normal, however when it appears it holds a spectral duplicate of any

weapon you hold. The weapon must be able to be wielded with one hand. If the weapon uses ammunition, such as a hand crossbow, it appears loaded only if the weapon you hold is loaded when you cast this spell. If the ammunition is fired from the spectral weapon, it will need to be loaded with ammunition before it can be fired again.

The spectral hand can attack with this spectral weapon, dealing damage as if you had attacked with the weapon. If this attack qualifies for a sneak attack, your sneak attack damage applies. Once you have used this feature you may not do so again until you complete a long rest.

MASTER OF THE SCALED SPELL SLOTS BY LEVEL							
Rogue Level	Cantrips	Spells Known	1st	2nd	3rd	4th	5th
3	3	3	2	-	-	-	-
4	3	4	2	2	-	-	-
5	3	4	2	2	-	-	-
6	3	4	2	2	-	-	-
7	3	5	3	2	-	-	-
8	3	6	3	2	2	-	-
9	3	6	3	3	2	-	-
10	4	7	3	3	2	-	-
11	4	8	4	3	2	-	-
12	4	8	4	3	2	-	-
13	4	9	4	3	3	2	-
14	4	10	4	3	3	2	-
15	4	10	4	3	3	2	-
16	4	11	4	3	3	2	-
17	4	11	4	3	3	3	-
18	4	11	4	3	3	3	-
19	4	12	4	3	3	3	1
20	4	13	4	3	3	3	1

MASTER OF THE SCALED SPELL LIST

CANTRIPS

Dancing Lights

Enumerate

Filch

Instant Wardrobe

Light

Mage Hand

Mending

Message

Prestidigitation

True Strike

1ST LEVEL

Alarm

Charm Person

Comprehend Languages

Disguise Self

Detect Magic

Detect Poison And

Disease

Expeditious Retreat

Feather Fall

Flash

Fog Cloud

Floating Disk

Grease

Jump

Multiply Missile

Silent Image

Sleep

Spectral Hand

Unseen Servant

2ND LEVEL

Alter Self

Arcane Lock

Arcanist's Magic Aura

Blur

Calm Emotions

Darkness

Darkvision

Enhance Ability

Hypnotic Pattern

Invisibility

Knock

Mirror Image

Rope Trick

Spider Climb

Suggestion

3RD LEVEL

Blink

Counterspell

Haste

Hypnotic Pattern

Illusory Script

Major Image

Nondetection

Sending

Slow

Tongues

4TH LEVEL

Arcane Eye

Confusion

Dimension Door

Greater Invisibility

Mage Daggers

Scrying Feedback

Shadow Traitor

Wall of Darkness

5TH LEVEL

Dominate Person

Mislead

Scrying

Seeming

Teleportation Circle

Master of the Scaled written by Travis Legge. Edited by Sarah Scharnweber. Art by Onyx Path Publishing.

See the other works of writer Travis Legge at:

DMs Guild: https://www.dmsguild.com/browse.php?author=Travis%20Legge
DriveThruRPG: https://www.drivethrurpg.com/browse/pub/338/Aegis-Studios

Storyteller's Vault: https://www.storytellersvault.com/browse.php?author=Travis Legge

Declaration of Open Game Content/Product Identity: All setting, layout, and design elements are hereby declared Product Identity. All proper nouns, referenced NPCs, and elements of Scarred Lands provided via access to the "Slarecian Vault" Community Content program are also hereby declared Product Identity. The text of all systems, charts, and rules modifications are hereby declared Open Game Content in accordance with the Open Gaming License Version 1.0A located below.

OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

- 1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
- 2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.
- 3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
- 4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
- 5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.
- 6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

- 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
- 8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
- 9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
- 10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
- 11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
- 12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
- 13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
- 14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.
 - 15. Copyright Notice

Open Game License v 1.0a © 2000, Wizards of the Coast, Inc.

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

Blood Bayou. © 2003, White Wolf Publishing, Inc.

Scarred Lands Campaign Setting: Ghelspad. $\ @$ 2002, White Wolf Publishing, Inc.

Scarred Lands Gazetteer: Ghelspad. © 2001, White Wolf Publishing, Inc.

Gauntlet of Spiragos. © 2014, Onyx Path and Nocturnal Media.

Scarred Lands Player's Guide. © 2016, Onyx Path and Nocturnal Media.

Master of the Scaled. © 2018, Travis Legge.