

BY TRAVIS LEGGE


A PLAYABLE RACE FOR SCARRED LANDS SE BY TRAVIS LEGGE

EDITED BY CHRISTOPHER WALZ SOME ART © GARY DUPIS, USED WITH PERMISSION SOME ART DANIEL COMERCI @ DANIELCOMERCI.COM

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.

WRACKLINGS

THINGS THAT SHOULD NOT BE

When the Titans created wrack dragons, they had little thought for what the future would hold for these destructive monsters. The Titans had no intention of losing the Divine War and could not have fathomed, nor would they have cared, for the lot left to the wrack dragons who survived the conflict.

In the decades since the fall of the Titans, wrack dragons have largely pursued individual agendas. Certainly most wrack dragons command great personal power and a small army of servants, but the species is denied even the most basic of biological imperatives. They are unable to breed.

Though most wrack dragons simply do not care, content to be a dying species with no heirs, some of these elemental monstrosities have sought to test the limits of this inherent flaw in their being. Mystical experiments with elemental wrack, captives of Divine and Titanspawn races, and their own preternatural physiology has led some wrack dragons to discover a limited way in which to pass on their gifts to successors. Through these experiments a new humanoid race has risen. Known as wracklings to those few who are aware of these abominations.

Wracklings are rare in the extreme. Only four species of wrackling are known to exist on Ghelspad, each descended from the most common types of wrack dragons. Most of these live under the yoke of their creator's will. These wracklings work as servants, soldiers, subordinates, and seneschals for their draconic forebear.

The few wracklings who have sought freedom and lived are in for a challenging existence. Neither Divine nor Redeemed, most assume the wracklings to be just another flavor of titanspawn. This leads many free wracklings to eke out simple existences as hermits, though some seek the adventurer's path in the hopes of proving the honor and nobility inherent in their people. Others do so for simple survival.

WRACKLINGS

These horrific humanoids were crafted at the command of the Stormwrack dragons, in the hopes of overcoming their inability to reproduce. By mixing the elemental wrack from which the wrack dragons were formed with humans, these terrible creatures were given life. Neither Divine, nor Redeemed, these creatures are not quite Titanspawn either. Though the majority of the Wracklings toil under the iron grip of their wrack dragon forebears, some few have escaped this life of servitude, seeking freedom, adventure, and safety among the peoples of Ghelspad.

Wracklings look like large humans covered in scales. The color of these scales often, though not always, betrays the type of wrack the wrackling was born from. Most firewracks are red, orange, or yellow in color. Most icewracks are white, light blue, or light yellow. Most seawracks are some shade of green or blue. Smaller seawrack wracklings might be mistaken for asaatthi at a distance or under poor lighting. Stormwracks tend to be purple, gray, white or blue, typically with lightning like patterns of white or gray crisscrossing their scales.

The head of a wrackling betrays its draconic nature. Pointed beaks, lizard-like eyes, no hair or ears, and the occasional fins or spikes speak to the wrackling's draconic heritage.

WRACKLING TRAITS

ABILITY SCORE INCREASE

Your Constitution score increases by 2. Choose two additional ability scores, which each increase by 1.

AGE

Wracklings achieve adulthood by age 4. Though many die young from harsh lives or misadventure, they can live up to a century.

ALIGNMENT

Raised in evil cultures under the control of wrack dragons, most wracklings who do not escape from under the thumb of their progenitors retain some sort of evil alignment. Those who venture forth into the world, or have the good fortune to be born free, may be of any alignment. In fact, most free wracklings reject notions of good or evil, focusing on philosophies which embrace neutrality and pragmatism.

SIZE

Wracklings are generally quite tall, and range from lithe and wiry to thick and dense builds. You stand between 6 and 8 feet tall and weigh anywhere from 170 to 350 lbs. Your size is Medium.

3

SPEED

Your base walking speed is 30 feet.

BREATH WEAPON

You can use your action to exhale destructive energy, like your wrack dragon progenitor. Your draconic ancestry determines the size, shape, and damage type of the exhalation. When you use your breath weapon, each creature in the area of the exhalation must make a saving throw, the type of which is determined by your draconic ancestry. The DC for this saving throw equals 8 + your Constitution modifier + your proficiency bonus. A creature takes 2d6 damage on a failed save, and half as much damage on a successful one. The damage increases to 3d6 at 6th level, 4d6 at 11th level, and 5d6 at 16th level. After you use your breath weapon, you can't use it again until you complete a short or long rest.

DRACONIC ANCESTRY

You have draconic ancestry. Choose one type of dragon from the Draconic Ancestry table. Your breath weapon and damage resistance are determined by the dragon type, as shown in the table.

DRACONIC ANCESTRY

DRAGON	EFFECT TYPE	BREATH WEAPON
Firewrack	Fire	15 ft. cone (Dex. save)
Icewrack	Cold	15 ft. cone (Con. save)
Seawrack	Acid	5 by 30 ft. line (Dex. save)
Stormwrack	Lightning	5 by 30 ft. line (Dex. save)

SCALES OF THE DRAGONBORN

Your skin is a tough, scaly hide. When you aren't wearing armor, your AC equals 13 + your Dexterity modifier.

LANGUAGES

K

You can speak Primordial, Titan Speech, and one language of your choice.

OPEN GAME LICENSE VERSION 1.02

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.

Wracklings. © 2018, Travis Legge

Wracklings written by Travis Legge. Art by Onyx Path Pulishing unless otherwise noted in the opening credits. See the other works of writer Travis Legge at:

DMs Guild: https://www.dmsguild.com/browse.php?author=Travis%20Legge

DriveThruRPG: http://www.drivethrurpg.com/browse/pub/338/Aegis-Studios

Storyteller's Vault: https://www.storytellersvault.com/browse.php?x=0&y=0&author=Travis%20Legge

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 decared Open Game Content in accordance with the Open Gaming License Version 1.0A located below.


OTHERWORKSBYTRAVISLEGGE

http://www.drivethrurpg.com/browse.php?x=0&y=0&author=Travis%20Legge http://www.storytellersvault.com/browse.php?x=0&y=0&author=Travis Legge https://www.dmsguild.com/browse.php?author=Travis%20Legge

