Fantastic Heroes & Witchery Collected Classes & Class variants

Class group	Class	Source
	sy – Core* & Optional classes	
Warriors	Fighter*	CB
	Berserker*	CB
	Knight*	CB
	Cavalier	CC
	Ranger*	CB
	Swan Maiden	CC
	Sea Dog	CB
	Thick Brute	CB
Divines	Friar*	СВ
	Mystic*	СВ
	Templar*	СВ
	Scary Monk (1e monk)	СВ
	Warrior Monk (C&C monk)	CC
	Kensai (weapon master monk)	СС
	Animist (druid)	СВ
Rogues	Thief*	СВ
	Acrobat*	СВ
	Assassin*	СВ
	Bard*	СВ
	Adventurer	СВ
	Shadow Dancer	CC
Arcanes	Wizard*	СВ
	Wizard of High Arcana	CC
	Alchemist	CC
	Warlock*	СВ
	Wise Man/Woman*	СВ
	Abjurer (Specialist Mage)	СВ
	Conjurer (Specialist Mage)	СВ
	Diviner (Specialist Mage)	СВ
	Enchanter (Specialist Mage)	СВ
	Evoker (Specialist Mage)	СВ
	Illusionist (Specialist Mage)	СВ
	Necromancer (Specialist Mage)	CB
	Transmuter (Specialist Mage)	СВ
	War Mage I	СВ
	War Mage II (elf style)	CC
	Magic-Using Bard	CC
Priests	Witch Hunter	СВ
	Crusader	CB
	Inquisitor	CB
	Preacher	CB
Agents	Agent of Law	CB
-00	True Paladin	CC
	Agent of Chaos	CB
	Anti-Paladin	CC
	Agent of the Gods	CC
	Divine Bard	CC

	Druid	СС
Multi-Class	Versatile Clergyman	МС
	Versatile Combatant	МС
	Versatile Cultist	МС
	Versatile Mage	МС
	Versatile Thug	МС
	Religious Combatant	МС
	Religious Mage	МС
	Felonious Combatant	МС
	Felonious Mage	МС
	Profane Combatant	МС
	Profane Thug	МС
	Mage Combatant	МС
	asy – Racial classes	
Dwarves	Clansdwarf	СВ
_ *	Gothi	СВ
Elves	Eldrich Archer	СВ
	Fae Mage	СВ
	Forestal	CB
	Warden	CB
Gnomes	Illusionist	CB
	Trickster	CB
Halflings	Folk Champion	СВ
	Scout	СВ
Draconics	Draconic Sorcerer	CC
1 47 • 1 m 1 • 41.	. 1	
Weird Tales – Alt Arcanes	ernate classes Necronimus	СВ
Arcalles	Occultist	СВ
	Savant	СВ
Psions		СВ
PSIOIIS	Psychic	
A.7		СВ
Warriors	Rifleman	СВ
	Wild Brute	СВ
	Sky Lord	СВ
Pulp Adventure (Classes	
- u-pu-cu-c	Acrobat	РА
	Assassin	РА
	Athlete	РА
	Aviator	PA
	Boxer	PA
	Bounty Hunter	PA
	Burglar	PA
	Clergyman	PA
	Cultist	PA
	Detective	PA
	Doctor	PA
	Exorcist	PA
	Fighting Man	PA
	Gadgeteer	PA
	Hunter	PA
	Missionary	PA
	Occultist	PA
	Policeman	PA
	Drofessor	DΔ

PA

Professor

Psychic	РА
Sailor	PA
Scientist	PA
Scoundrel	PA
Soldier	PA
Spy	PA
Thug	PA

Science Fiction Classes

Science Fiction Classes	
Doctor	SFA
Pilot	SFA
Scientist	SFA
Soldier	SFA
Technician	SFA

Science Fantasy Classes		
Planet Trooper	SF	
Purple Knight	SF	
Runner	SF	
Sisterhood Acolyte	SF	

References

СВ	Core Rule Book
CC	Converted Classes (optional PDF)
МС	Multiclasses (optional PDF)
PA	Pulp Adventure (optional PDF)
SF	Science Fantasy Goodie (optional PDF)
SFA	SciFi Adventure (optional PDF)

Optional PDFs available at the FH&W home page (see "Downloads"): <u>http://www.dcrouzet.net/heroes-witchery/?page_id=83</u>

Core Rules available at: -LULU (hardcover) -Amazon (softcover) -DriveThruRPG (PDF)

Declaration of Open Game Content

All house rules and rules variants, spells, magic items, monsters, classes, and all other game mechanics and the text to describe them; and including the names of all the above is designated Open Game Content, with the following exceptions: All content from Tales of the Grotesque and Dungeonesque, email addresses and website addresses wheresoever they may occur in the text or website.

Declaration of Product Identity

The names and terms Nerd-O-Mancer of Dork, dawnrazor, Per Aspera Ad Inferi, No Country for Weak Men, Come to Daddy and Nexus Mundi are hereby declared Product Identity.

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.

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.

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.

Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

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.

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.

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.

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.

Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

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.

Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

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.

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.

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.

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.

COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich Baker, Andy Collins, David Noonan, Rich Redman, Bruce R. Cordell, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

Basic Fantasy Role-Playing Game Copyright (C) 2006-2007 Chris Gonnerman.

Blood & Treasure Complete Game, Copyright 2012, John M. Stater. Author: John M. Stater.

Darkness & Dread Copyright 2004, Fantasy Flight Publishing, Inc.

Fantastic Heroes & Witchery, Copyright 2012/2014, Dominique Crouzet. Author: Dominique Crouzet.

Labyrinth LordTM Copyright 2007, Daniel Proctor. Author Daniel Proctor.

Land of Nod, Copyright 2010, John M. Stater; Author John M. Stater

Monster Compendium: 0e, Copyright 2008, Matthew J. Finch

Monster Tome, Copyright 2014, John M. Stater. Author: John M. Stater.

Monstrosities, Copyright 2012, Matthew J. Finch

NOD Companion, Copyright 2014, John M. Stater. Author: John M. Stater.

OSRIC copyright 2006-08 by Stuart Marshall, adapting material prepared by Matthew J. Finch, based on the System Reference Document, inspired by the works of E. Gary Gygax, Dave Arneson, and many others.

Swords & Wizardry Core Rules, Copyright 2008, Matthew J. Finch

Swords & Wizardry Complete Rulebook. Copyright 2010, Matthew J. Finch.

Tome of Horrors Complete, Copyright 2011, Necromancer Games, Inc., published and distributed by Frog God Games; Author Scott Greene. Additional Authors: Erica Balsley, Kevin Baase, Casey Christofferson, Jim Collura, Meghan Greene, Lance Hawvermale, Travis Hawvermale, Bill Kenower, Patrick Lawinger, Nathan Paul, Clark Peterson, Bill Webb and Monte Cook.