

BY JEREMY FORBING, BRYAN HOLMES,

& CASSANDRA MACDONALD

EDITED BY ISAAC MAY
Cover Image: David ReVoy

Interior Art: Aaron Lee, Armando Ayala, Jacob E. Blackmon, Storn Cook, Fantasy Clip Inks, Rick Hershey/Empty
Room Studios, Wren Hunter, Forrest Imel, Vagelio Kaliva, Fil Kearney, Enmanuel Martinez Lema, Kirk Mason,
Joyce Maureira, Brett Neufeld, Patrick E. Pullen, Dean Spencer. Some art as provided by Wizards of the Coast
via DMsGuild.com, used by permission. Some art via Shutterstock. Some artwork © Grim Press, used with
permission. All rights reserved. Other art via public domain, as provided by Sine Nomine Publishing. Statblocks
based on Simple 5E Microsoft Word Template by Laura Hirsbrunner (available at DMsGuild.com)

Special Thanks: R P Davis, Steve Fidler, Celine Massuger (and Isaac & Owen), Ashley May, Andrew Welker,
Baba Yaga

LEGAL NOTICE

This work contains material that is copyright Wizards of
the Coast and/or other authors. Such material is used with
permission under the Community Content Agreement for
Dungeon Masters Guild.
 All other original material in this work is copyright 2020
by Jeremy Forbing, Bryan Holmes, and Cassandra
MacDonald. It is published under the Community Content
Agreement for Dungeon Masters Guild.
DUNGEONS & DRAGONS, D&D, Wizards of the Coast,
Eberron, the dragon ampersand, Player’s Handbook,
Monster Manual, Dungeon Master’s Guide, D&D
Adventurers League, all other Wizards of the Coast

product names, and their respective logos are trademarks
of Wizards of the Coast in the USA and other countries.
All characters and their distinctive likenesses are property
of Wizards of the Coast. This material is protected under
the copyright laws of the United States of America. Any
reproduction or unauthorized use of the material or
artwork contained herein is prohibited without the
express written permission of Wizards of the Coast.
 ©2016 Wizards of the Coast LLC, PO Box 707, Renton,
WA 98057-0707, USA. Manufactured by Hasbro SA, Rue
Emile-Boéchat 31, 2800 Delémont, CH. Represented by
Hasbro Europe, 4 The Square, Stockley Park, Uxbridge,
Middlesex, UB11 1ET, UK.

PAGE 3

TABLE OF CONTENTS
Chapter 1: New Class Options 4

Salvager ... 4
New Artificer Infusions .. 6
Path of Gwynharwyf .. 7
College of Revelations .. 9
Order of the Witchbreaker 10
New Blood Curses .. 13
Pyre Domain ... 14
Circle of Vanguards ... 17
Hedge Knight .. 19

Marking Effects .. 21
New Fighting Style Options 21
Way of the Faceless .. 23
Oath of Enlightenment ... 25
Paladin Fighting Style Options 27
Deep Dweller ... 28
New Favored Terrain Options........................... 30
Ranger Fighting Style Options 30
Scholar .. 32
Enhanced Expertise Options 34
Seer of Spirits.. 35
New Metamagic Options 36
The Wyrd Coven... 37
Invocations of the Obyriths 39
School of Force .. 41

Feats ... 43

Chapter 2: Variant Rules 57
Ages & Aging ...57
Death and Dying ..61
Improved Investigation ...62
New Conditions ..62
Social Combat ..64
Variant Class Features ..65
Chapter 3: Magic ... 77
New Spells ...77

Weird Magics ..77
Gifts of the Guardinals ...91
Other Magic Items ..93
Chapter 4: Monsters 96
Angels ...96

Archons ..96
Asura .. 105

The Eldest ... 108
Holashner, the Hunger .. 109
Piscaethces, The Blood Queen 110
Primordial Titan .. 112
Vampire Heritage Variants 114

Vampire, Dwarf Heritage 114
Vampire, Elf Heritage ... 117
Vampire, Halfling Heritage 119

Appendix A: The Effects of Enchantment
Spells on Modrons 122
Appendix B: Monsters Who Lay Eggs 123
Appendix C: Detailed Credits 126

CHAPTER 1: NEW CLASS OPTIONS
Spells from non-Player's Handbook sources are noted:

*=A new spell appearing in Chapter 3.
XGtE=A spell from Xanathar’s Guide to Everything.
TCoE=A spell from Tasha’s Cauldron of Everything.

ARTIFICER SPECIALIST:

SALVAGER
A salvager specialist is an expert at creating
tools for survival out of whatever is at hand.
From metal odds and ends to rocks, vines,
and bamboo stalks, you can always
improvise the implements you need. Being
marooned on a desert island or snowed in
on a high mountain pass is no problem for
an artificer with your skills.

SALVAGER FEATURES
Artificer

Level Features
3rd Scavenger’s Tools, Salvager Spells,

Box of Scraps, Makeshift Toxin
5th Trapmaster
9th Improved Toxins
15th Expert Salvager

SCAVENGER’S TOOLS
When you adopt this specialty at 3rd level,
you assemble a foraged collection of hand-
made items into a unique kit of scavenger’s
tools. You are constantly updating your
scavenger’s tools, and if you lose this toolkit,
you can create a new set as a downtime
activity requiring 3 days of work, using odds
and ends you find around you. You can use
your scavenger’s tools as tinker’s tools, and
as a spellcasting focus which you hold in
one hand.

Additionally, you become proficient with
the Survival skill and blowguns.

SALVAGER SPELLS
At 3rd level, you always have certain spells
prepared after you reach particular levels in
this class, as shown in the Salvager Spells
table. These spells count as artificer spells

for you, but they don’t count against the
number of artificer spells you prepare.

SALVAGER SPELLS
Artificer Level Spell

3rd catapultXGE, illusory script
5th arcane lock, knock
9th conjure barrage, nondetection
13th fabricate, Leomund’s secret chest
17th creation, swift quiver

BOX OF SCRAPS
At 3rd level, you can use your Salvager’s
tools to create helpful items useful in
survival. You can create any item from the
salvage table using objects found around
you from your environment.

SALVAGE TABLE
Item Time to Make
Antitoxin 1 hour per dose
Basket 1 hour
Caltrops (20) 1 hour
Case, map or scroll 1 hour
Fishing tackle* 24 hours
Hourglass* 48 hours
Ink* 10 minutes
Ink pen 10 minutes
Ladder 1 hour per 10 feet
Lamp & oil 1 hour
Mirror, steel* 4 hours
Paper (papyrus)* 1 hour per sheet
Pouch 10 minutes
Rope, local fiber 1 minute per foot
Sack 10 minutes
Signal Whistle 1 hour
Soap (1 lb)* 24 hours
Tent, two-person* 4 hours
Tinderbox 1 hour
Torch (6) 10 minutes
Waterskin* 30 minutes
Whetstone* 10 minutes

In addition to these items, you can create
simple weapons, blowguns, blowgun
ammunition, or shields. Creating one of
these items (or 50 shots worth of blowgun
ammunition) takes 1 hour. No item crafted
in this way is of high enough quality to sell.
When you craft blowgun ammunition,
instead of creating 50 at a time, you can

PAGE 5

choose to spend an hour crafting 10 shots,
each a needle loaded with one of the toxins
from your Makeshift Toxin feature.

Items created are temporary, and the
magic holding them together fades the next
time you finish a short or long rest unless
they’re marked with an asterisk (“*”), in
which case they last until the next time you
finish a long rest.

MAKESHIFT TOXIN
At 3rd level, you can utilize toxins which are
applied to the blowgun needles you create.
Choose one of the following types of
damage: acid, necrotic, or poison. A creature
which takes damage from a toxin needle
takes 2d4 additional damage of the selected
type and must succeed on a Constitution
saving throw against your spell save DC or
suffer one of the following effects of your
choice. If the creature takes no damage
from the attack, they automatically succeed
on their saving throw.

Poison. The creature becomes poisoned
until the end of your next turn.

Sleeping. The creature cannot use their
reactions until the end of your next turn.

Slowing. The creature has each of their
speeds reduced by 5 feet until the end of
your next turn.

The extra damage you deal increases by
1d4 when you reach certain levels in this
class. It increases at 5th (3d4), 11th (4d4),
and 17th (5d4) level.

TRAPMASTER
When you reach 5th level, you’ve learned
how to use your tools to create traps. As an
action, you can place down a trap you’ve
created with your Salvager’s Tools into an
unoccupied space within 5 feet. A trap
blends into the area surrounding it,
although creatures with a passive
Perception equal to or greater than your
spell save DC can see the trap and those
actively attempting to search for it using

their Wisdom (Perception) must meet your
spell save DC in order to detect the trap.
You can create a number of traps equal to
your Intelligence modifier. When you create
a new trap exceeding this amount, your
oldest trap falls apart.

The first time a creature steps onto a trap,
it must make a Dexterity saving throw
against your artificer spell save DC. On a
failure, it takes 1d6 piercing damage. When
you place a trap, you can add one of your
Makeshift Toxins as though it were a
blowgun needle, dealing additional damage.
When creating this trap you can select a
toxin effect or the following effect:

Restraining. Creatures who step into this
trap are restrained. A creature can use their
action and make a Strength (Athletics)
check against your spell save DC to escape
the trap or help others escape. Creatures in
the trap suffer disadvantage on this check.

IMPROVED TOXINS
At 9th level, you add the following options to
the Makeshift Toxin effects you can select
when creating a blowgun needle or trap.
The creature must still succeed on a

PAGE 6

Constitution saving throw against your spell
save DC to avoid the effects:

Corrosive. Constructs and objects take
double damage from this needle or trap.

Fear Toxin. The creature is filled with a
toxin that affects their senses, causing
panic. The creature can’t willingly move
closer to you until the end of your next turn.

Happy Juice. The creature falls prone, and
until the end of your next turn, any attempt
to stand up causes them to fall prone again.

Hallucinogenic Toxin. The creature is
blinded until the end of your next turn.

Pain Toxin. The creature has
disadvantage on the first attack roll or ability
check it makes each turn. This lasts until
the end of your next turn.

EXPERT SALVAGER
By 15th level, you are a master planner who
always has a magic item ready. You gain the
Replicate Magic Item artificer infusion, but
it does not count against the number of
artificer infusions you can have. As an
action, you can produce one magic item you
can create with the Replicate Magic Item
infusion that does not require attunement.
This jury-rigged item lasts for a number of
turns equal to your Intelligence modifier
before it falls apart.

You can use this feature twice, regaining
both uses on a long rest. You can expend
both uses to produce an item that requires
attunement instead. The first creature to
use the item is automatically attuned to it, if
it isn’t already attuned to the maximum
number of magic items it can attune to.

NEW ARTIFICER INFUSIONS
These following new infusions are available
for the artificer’s Infuse Item feature.

ARTISAN'S GLOVES
Item: A pair of gloves
While wearing these gloves, a creature can
cast the following cantrips, using

Intelligence as its spellcasting ability: create
item*, magecraft focus*, and mending. The
creature also gains a +2 bonus on
Constitution saving throws, and it cannot be
forced to drop an object it is holding.

JURY-RIGGED CONVEYANCE
Prerequisites: 17th-level artificer
Item: A barrel
This complicated, self-propelled vehicle is
exactly like an apparatus of Kwalish (as
described in the Dungeon Master’s Guide),
but made of various scavenged materials
rather than just iron.

ROOF-RUNNER’S ARMOR
Prerequisites: 10th-level artificer
Item: A suit of light armor (requires
attunement)
A creature wearing this light armor can add
a bonus equal to its Intelligence modifier to
its Dexterity checks, Wisdom checks, and
Strength (Athletics) checks.

This armor has 4 charges. As a bonus
action, you can expend 1 charge to cast
spider climb, targeting yourself only. It
regains all expended charges each day at
dawn.

VIGILANTE'S GLASS
Item: A magnifying glass
Whenever a creature carrying this
magnifying glass casts a divination,
enchantment, or illusion spell of 1st level or
higher, for the next hour, every time it
makes a Wisdom (Insight or Perception)
check, an Intelligence (Investigation) check,
or a Charisma (Intimidate) check, it can
treat a roll of 4 or lower on the d20 as an 5.

The magnifying glass has 4 charges.
Whenever a creature holding it fails an
ability check, it can expend 1 charge to
reroll that check with advantage. Each day
at dawn, the magnifying glass regains 1d4
expended charges.

PAGE 7

BARBARIAN PRIMAL PATH:

PATH OF GWYNHARWYF
The endless passion of the celestial paragon
Gwynharwyf—champion of Morwel, eternal
queen of the eladrin—has no borders, no
bounds that prevent her from protecting the
people she loves. Over time she has inspired
others to do the same, teaching them how to
access their endless well of rage. Those who
learn from her and stay at her side are
known as the Champions of Gwynharwyf,
and they all wield two swords, just like their
leader.

PATH OF GWYNHARWYF FEATURES
Barbarian

Level Features
3rd Morwel’s Gifts
6th Celestial Endurance
10th Unearthly Rage
14th Rage from the Stars

OATH OF GWYNHARWYF
Before learning the path of Gwynharwyf,
one must find the source of their power.
Like paladins, these barbarians swear a
sacred oath. These knights swear fealty to
her ideals, not to the celestial eladrin
herself, just as she pledges her swords to
her queen and not to the Court of Stars.
Those barbarians who fail to uphold these
tenets lose their spellcasting until they've
done a service for the Queen of the Court of
Stars.

Purpose. Do not let your rage conquer
your rational thought, use it to protect those
people and things you love.

Passion. Allow the burning fires of
passion to ignite your soul. Never let the
complications of the mind override what you
feel in your heart.

Freedom. Stay true to the words of
Morwel, never entrap or enslave another
being.

Honor. Learning these secrets, do not use
them against Morwel or the Court of Stars.

MORWEL'S GIFTS
Starting at the 3rd level, you gain limited
spell casting. You still cannot cast spells
while in a rage, however you have learned
how to maintain concentration even in your
fury.

While raging, if you are concentrating on
a spell at the start of your turn, you must
make a check to maintain concentration.
The DC for this check is 10 + the level of the
spell.

If you take damage while raging and
concentrating on a spell, you do not need to
make a check to maintain concentration.

Spell Slots. You learn spells from the
paladin spell list, and the Path of
Gwynharwyf Spellcasting 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

PAGE 8

spell cure wounds and have a 1st-level and a
2nd-level spell slot available, you can cast
cure wounds using either slot.

PATH OF GWYNHARWYF SPELLCASTING
Barbarian

Level
Spells

Known 1st 2nd 3rd 4th
3rd 3 2 — — —
4th 4 3 — — —
7th 5 4 2 — —
8th 6 4 2 — —
10th 7 4 3 — —
11th 8 4 3 — —
13th 9 4 3 2 —
14th 10 4 3 2 —
16th 11 4 3 3 —
19th 12 4 3 3 1
20th 13 4 3 3 1

Spells Known of 1st Level and Higher.
You know three 1st-level paladin spells of
your choice, two of which you must choose
from the abjuration and evocation spells on
the paladin spell list.

The Spells Known column of the Path of
Gwynharwyf table shows when you learn
more paladin spells of 1st level or higher.
Each of these spells must be an abjuration
or evocation spell of your choice, and must
be of a level for which you have spell slots.
For instance, when you reach 7th level in
this class, you can learn one new spell of 1st
or 2nd level.

The spells you learn at 8th, 14th, and
20th level can come from any school of
magic.

Whenever you gain a level in this class,
you can replace one of the paladin spells
you know with another spell of your choice
from the paladin spell list. The new spell
must be of a level for which you have spell
slots, and it must be an abjuration or
evocation spell, unless you're replacing the
spell you gained at 3rd, 8th, 14th, or 20th
level from any school of magic.

Spellcasting Ability. Charisma is your
spellcasting ability for your paladin spells,
since you learn your spells through
dedicated study and memorization. You use
your Charisma whenever a spell refers to

your spellcasting ability. In addition, you use
your Charisma modifier when setting the
saving throw DC for a paladin spell you cast
and when making an attack roll with one.

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

Spell attack modifier = your proficiency
bonus + your Charisma modifier

CELESTIAL ENDURANCE
Starting at the 6th Level, your body
becomes infused with divine energy, like a
celestial eladrin. When you use Reckless
Attack, aberrations, celestials, fiends, and
fey no longer gain advantage on attack rolls
made against you as a result of Reckless
Attack. Any other form of advantage still
applies to their attacks against you.

You also gain resistance to radiant
damage, and advantage on saving throws
against being charmed or frightened while
raging.

UNEARTHLY RAGE
Starting at the 10th Level, whenever you
begin your rage, all enemies in a 60-foot
radius that can see or hear you must
succeed on a Wisdom saving throw or
become frightened until the end of your next
turn. The DC for this saving throw is your
spell save DC.

RAGE FROM THE STARS
Starting at the 14th Level, the first time you
rage each day, you gain the following
benefits:

 Resistance to bludgeoning, piercing and
slashing damage.

 Resistance to acid, cold, and lightning
damage.

 Immunity to effects that would cause
you to become charmed or frightened.

 Immunity to radiant damage.

After your rage ends, this feature cannot
be used again until you complete a long rest.

PAGE 9

BARDIC COLLEGE:

COLLEGE OF REVELATIONS
Religion in most lands is handled by clerics
or paladins, those who have taken the words
of their faith to heart and exemplify their
teachings as personally as they can.
However divine providence isn’t their
exclusive domain, for there are wizards,
sorcerers, and warlocks who all find
themselves touched by the celestial
heavens. For bards, the path to
enlightenment means learning directly from
the messengers of heaven themselves: the
angels.

COLLEGE OF REVELATIONS FEATURES
Bard Level Features

3rd Barachiel’s Message, Raziel’s Flame
6th Sealtiel’s Expulsion
14th Zaphkiel’s Warrior

BARACHIEL'S MESSAGE
Starting at 3rd level, you gain proficiency in
Religion and you double your proficiency
bonus on all Wisdom (Religion) ability
checks. Additionally, you learn one of the
following cantrips of your choice: guidance,

resistance, sacred flame, or thaumaturgy.
This cantrip doesn’t count against the
number of bard cantrips you know.

RAZIEL'S FLAME
Starting at 3rd level, as an action you can
expend a use of Bardic Inspiration to force a
single creature of your choice within 60 feet
to make a Charisma saving throw against
your spell save DC. On a failure, it takes a
penalty to AC as it is engulfed in celestial
flames. The penalty equals the number you
roll on the Bardic Inspiration die.

This penalty lasts for 1 minute or until the
next time the target is hit by a weapon
attack, whichever comes first.

SEALTIEL'S EXPULSION
Starting at 6th level, you learn the
banishment spell. This spell counts as a
bard spell for you but doesn’t count against
your number of bard spells known.

When you cast banishment, you can
expend a use of your Bardic Inspiration. If
you do, targets of your spell take a penalty
on their saving throw equal to the number
you roll on the Bardic Inspiration die.

ZAPHKIEL'S WARRIOR
Starting at 14th level, you learn the conjure
celestialXGtE spell. This spell counts as a
bard spell for you but doesn’t count against
the number of bard spells you know.

You can cast this spell without using a
spell slot by expending a use of your Bardic
Inspiration. If you possess 9th level spell
slots when you cast in this manner, the spell
summons a challenge rating 5 celestial, as
though cast using a 9th level spell slot.

Once you cast conjure celestial using
Bardic Inspiration, you cannot cast it in this
way again until you complete a short or long
rest.

PAGE 10

BLOOD HUNTER ORDER:

ORDER OF THE

WITCHBREAKER
You stand apart from civilization, shaped to
defend its inhabitants from dark magic.
While all blood hunters gain their abilities
by imbibing the eldritch toxin known as the
Hunter’s Bane, your transformation began
long before. Many years ago, certain power-
hungry alchemists began “priming” children
in their care with magical treatments,
administered over the course of years. If the
subjects later became blood hunters, over
time they would develop additional powers
related to breaking curses and defeating evil
spellcasters.

The other orders stamped out this twisted
program, yet to this day some foundlings are
still trained and mutated in secret. You
learned fragments of lore from all the other
orders, all in the name of guarding innocent
folk from unnatural forces. The only choice
the elder witchbreakers gave you was
whether or not to take the Hunter’s Bane
when you reached adulthood—but by then,
would there have been any point in trying to
fit in with common mortal folk?

WITCHBREAKER FEATURES
Blood Hunter

Level Features
3rd Eldritch Senses, Preternatural

Being
7th Abjurant Witchery
11th After-Market Alchemy
15th Greater Crimson Rite,

Spellbreaking Curse
18th Profane Witchery

ELDRITCH SENSES
Starting at 3rd level, your uncanny senses
discern magical secrets your foes would
hide. When you use a bonus action to
activate this feature, until the end of your
next turn, you learn whether or not each
creature that you can see within 60 feet of
you is a fey, fiend, humanoid, or undead. If it

is a humanoid, you also learn if it is a
shapechanger, a spellcaster, or both. Once
you have used this feature to confirm that a
humanoid is a shapechanger or spellcaster,
you gain the bonuses from your Hunter's
Bane feature against that humanoid as if it
were a fiend.

If a creature is hidden from divination
magic, this feature reveals nothing about
that creature, except the fact that it is
hidden from divination magic.

Starting at 7th level, when you activate
this feature, you can also choose one
creature within 60 feet that you can see.
Unless that creature is hidden from
divination, you instantly learn if it has any
damage immunities, resistances, or
vulnerabilities, and if so, what they are.

You can use this feature a number of
times equal to your Intelligence modifier
(minimum 1), regaining all expended uses
when you finish a long rest.

PRETERNATURAL BEING
By 3rd level, your supernatural mutations
fully manifest, granting you the following
benefits:

 You are immune to diseases.

 You gain darkvision out to a range of 60
feet if you don’t already have it.

 Whenever you take poison damage or
make a saving throw against the
poisoned condition, you can roll your
hemocraft die. The number rolled is
either the amount by which you reduce
the poison damage you take or the
bonus you gain to your saving throw.

 If your Strength and Dexterity scores
are both 13 or higher, when you attack
with a melee weapon that lacks the two-
handed property, you can use your
Dexterity modifier, instead of Strength,
for the attack and damage rolls.

PAGE 11

ABJURANT WITCHERY
At 7th level, an ancient pact negotiated by
elder witchbreakers before you were born
allows their students to cast certain
protective spells. When you gain this
feature, you learn the prestidigitation
cantrip, and one of the following cantrips of
your choice: chill touch, frostbiteXGtE,
lightning lureSCAG, produce flame,
thunderclap, or vicious mockery.

You also gain one 3rd-level spell slot,
which you can use to cast any spell from the
following list: aegis of shielding*, dispel
magic, magic circle, redirect spell*, and
remove curse. You regain your expended
spell slot when you finish a long rest.

You can also regain your expended spell
slot for this feature by spending three of
your Hit Dice as a bonus action, regaining
hit points normally. Once you spend Hit
Dice to regain a spell slot, you can’t do so
again until you finish a short or long rest.

Intelligence is your spellcasting ability for
your spells. 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 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

AFTER-MARKET ALCHEMY
At 11th level, you accumulate the castoff
knowledge, abandoned notes, and
scavenged reagents you need to brew
alchemical concoctions in a pinch, even if
you don't have a true education in alchemy.
Whenever you finish a long rest, you can
touch an empty flask for 1 minute to
magically produce an alchemical elixir
within it. The elixir’s effect is triggered
when someone drinks the elixir. As an

action, a creature can drink the elixir or
administer it to an incapacitated creature.

Creating an alchemical elixir requires you
to have alchemist’s supplies on your person,
and any elixir you create with this feature
lasts until it is drunk or until the end of your
next long rest. When you create the elixir,
you choose its effect from the After-Market
Alchemy Elixir Options list at the end of this
Order description.

GREATER CRIMSON RITE
Starting at 15th level, while your crimson
rite is active on a weapon that lacks the two-
handed property, you can use your action to
make a melee attack with that weapon
against any number of creatures within 5
feet of you, with a separate attack roll for
each target.

SPELLBREAKING CURSE
At 15th level, you gain one additional use of
your Blood Maledict feature, and you gain
the Blood Curse of the Avenging Step (a
new Blood Curse introduced in this
document) for your Blood Maledict feature.
This does not count against your number of
blood curses known.

PROFANE WITCHERY
At 18th level, you add darker magic and
greater power to the spellcasting you gain
from your Abjurant Witchery feature.
Choose three spells of 1st or 2nd level from
the warlock’s spell list, adding those spells
to the list of spells you can cast with your
Abjurant Witchery feature.

You learn one additional spell for this
feature when you reach 20th level. This can
be any spell from the warlock spell list of
1st, 2nd, or 3rd level.

Also, you now regain your expended spell
slot from your Abjurant Witchery feature
when you finish a short rest or a long rest.

PAGE 12

AFTER-MARKET ALCHEMY ELIXIR

OPTIONS
When you use the After-Market Alchemy
feature to create an elixir, you choose its
effect from the following options.

Curing. The drinker gains temporary hit
points equal to 2d6 + your Intelligence
modifier (minimum of 1 temporary hit point)
and the benefits of a greater restoration
spell. You are considered the caster of the
spell, as if it were one of your Abjurant
Witchery spells.

Metamorphosis. The drinker’s body is
transformed as if by the polymorph spell.
You are considered the caster of the spell,
as if it were one of your Abjurant Witchery
spells, but the duration is changed to 10
minutes, and it does not require
concentration.

Lesser Mutagen. Choose one mutagen
formula from
among those listed
for the Order of the
Mutant that does
not have any
prerequisite. If you
(and only you)
drink the potion,
you gain temporary
hit points equal to
2d6 + your
Intelligence
modifier (minimum
of 1 temporary hit
point) and the
effects of the
chosen mutagen
formula, including
its side effects.
Unlike the effects
of a mutagen
created by a Blood
Hunter of the
Order of the
Mutant, these

effects last for only 1 hour.
Poisoned Blood. For the next 8 hours, the

next time a creature within 5 feet of the
drinker deals the drinker necrotic damage,
that creature takes radiant damage equal to
that necrotic damage, it reduces its hit point
maximum by the same amount, and it must
make a Wisdom saving throw against your
Hemocraft save DC. On a failure, it is
frightened of the drinker for 1 minute, even
if it is immune to the frightened condition.

Swift Healing. The drinker regains a
number of hit points equal to your Blood
Hunter level + your Intelligence modifier,
and for 8 hours, at the start of each of its
turns, the drinker regains 1 hit point if it has
no more than half of its hit points left but
has at least 1 hit point.

PAGE 13

NEW BLOOD CURSES
When you choose blood curses for your
Blood Maledict feature, you gain access to
the following additional blood curse options.

BLOOD CURSE OF THE AVENGING STEP
Prerequisites: 15th level, Order of the
Witchbreaker
When a creature you can see forces you or a
creature within 5 feet of you to make a
saving throw, you can use your reaction to
move up to your speed towards that
creature. This movement does not provoke
opportunity attacks. If you end this
movement within 5 feet of that creature, you
can make an opportunity attack against it as
part of the same reaction. When you make
this opportunity attack, you gain a bonus on
the attack roll equal to a roll of your
hemocraft die.

Amplify. The creature that forced the
triggering saving throw takes force damage
after the saving throw is made. This damage
is equal to the hit points you lost to amplify
this curse. Also if the triggering saving
throw resulted in failure, it can be rerolled.
The second roll must then be used.

BLOOD CURSE OF THE COVEN BREAKER
Prerequisites: 15th level, Order of the
Witchbreaker
When you brand a creature with your Brand
of Castigation feature during your turn, at
the end of that turn you can choose any
number of other creatures who also took
damage from your Crimson Rite feature that
turn and brand them as well. Until the start
of your next turn, those additional creatures
all suffer the effects of your Brand of
Castigation

Amplify. Each creature you target takes
necrotic damage equal to your Intelligence
modifier at the start of your next turn.

BLOOD CURSE OF THE DUEL
When you hit a creature with a melee
weapon attack, you can use a bonus action
to mark the creature until the end of your
next turn. This effect ends early if you are
incapacitated or you die, or if someone else
marks the creature. While it is within 5 feet
of you, a creature marked by you has
disadvantage on any attack roll that doesn’t
target you. In addition, at the end of each
turn, if a creature marked by you dealt
damage to anyone other than you or
willingly moved more than 15 feet away
from you, that creature takes 2d8 necrotic
damage.

Amplify. When you deal necrotic damage
to a creature with this blood curse, you can
use your reaction to teleport up to 30 feet to
an unoccupied space of your choice within 5
feet of that creature and make a melee
weapon attack against it.

BLOOD CURSE OF THE HUNGRY BLADE
When a weapon attack hits you or a
creature within 5 feet of you, if you have a
melee weapon in hand that lacks the two-
handed property, you can use your reaction
to deflect the attack with your weapon.
When you do so, you roll your hemocraft
die, reducing the damage of the attack by an
amount equal to your hemocraft die roll +
your proficiency bonus. If the attack was a
ranged attack, you can add your Dexterity
modifier to the amount by which you reduce
the damage, as you strike the projectile in
mid-air.

Amplify. The creature that made the
triggering attack takes force damage equal
to the amount by which you reduced the
attack’s damage, and if it is Large or
smaller, you can push it up to 15 feet away
from you with a burst of telekinetic force.

PAGE 14

CLERIC DIVINE DOMAIN:

PYRE DOMAIN
The night may be dark and full of
terrors, but you honor the
shadows the fire casts as well as
its light. As a cleric of this
domain, you watch the past turn
to ashes, then gaze into the
flames to seek the future. You
strive to enact ancient messianic
prophecies and guide the scions
of kingly bloodlines. History’s
shadow falls upon the present,
and as old orders are burned
away by new destinies, you
glimpse fate in the flickering
inferno. You learn to return the
warm spark of life to the fallen, or
to draw it out and bind it into your
own darker creations.

PYRE DOMAIN FEATURES

DOMAIN SPELLS
You gain domain spells at the
cleric levels listed in the Pyre Domain
Spells table. See the cleric’s Divine Domain
class feature for how domain spells work.

PYRE DOMAIN SPELLS
Cleric Level Spells

1st heroism, searing smite
3rd flame blade, heat metal
5th bestow curse, revivify
7th elemental baneXGtE, wall of fire
9th raise dead, scrying

FIERY BLESSING
When you choose this domain at 1st level,
you learn your choice of one the following
cantrips: create bonfireXGtE, control
flameXGtE, dancing lights, produce flame, or

greenflame bladeTCoE. This is a cleric spell
for you, but does not count against the
number of cleric cantrips you know. You
also gain proficiency with alchemist’s
supplies.

RUBY GLARE
Also at 1st level, you can use a crystal
arcane focus or any ruby worth 10 gp or
more as a spellcasting focus for your cleric
spells. While you have such a spellcasting
focus in hand or openly displayed on your
person, you can use light from it to dazzle
an attacking enemy. When you are attacked
by a creature within 30 feet of you that you

Cleric Level Features
1st Domain Spells, Fiery

Blessing, Ruby Glare
2nd Channel Divinity: Fiery

Anointing
6th Foretold in Flame
8th Night’s Dark Terror
17th The Inferno Promised

PAGE 15

can see, you can use your reaction to
impose disadvantage on the attack roll
before it hits or misses, as red light from the
crystal or ruby flashes in the attacker’s eyes.
An attacker that can't be blinded is immune
to this feature.

You can use this feature a number of
times equal to your Wisdom modifier (a
minimum of once). You regain all expended
uses when you finish a long rest.

CHANNEL DIVINITY: FIERY ANOINTING
Starting at 2nd level, you can use your
Channel Divinity to anoint a weapon with
sacred flame or imbue yourself with
mystical protection. When you use this
Channel Divinity feature, choose one of the
following options:

 Anointed Weapon. As an action, you use
one hand to pour an entire flask of
alchemist’s fire onto a melee weapon
held in your other hand, which must be a
weapon that you are proficient with and
that lacks the two-handed property.
Once you anoint the weapon, until the
next time you finish a short or long rest,
it gains a +1 bonus to its attack and
damage rolls, unless it is a magic
weapon that already has a bonus to
those rolls, and you can use the weapon
as a spellcasting focus for your cleric
spells. For the duration, you can use a
bonus action to ignite the weapon into
flames, to douse the flames, or to
reignite the flames if they have gone out.
While the weapon is ignited, and it
sheds bright light in a 10-foot radius and
dim light for an additional 10 feet, and
the first time each turn that you hit with
an attack using the weapon, you deal an
extra 1d6 fire or radiant damage (your
choice) to the target. This extra damage
increases as you gain levels in your
cleric class, becoming 2d6 at 8th level
and 3d6 at 14th level.

 Blessing of Inner Flame. As an action,
you consume a flask of alchemist’s fire.
The divine energies of your Channel
Divinity keep this hazardous liquid from
harming you, and the first time you
would take damage before the next time
you finish a short rest, you gain
temporary hit points equal to your
Wisdom modifier + half your cleric level
(minimum 1) before the damage is
inflicted. If the creature that would deal
the damage is within 30 feet of you
when this happens, it takes psychic
damage equal to your cleric level if it can
see you and you are not incapacitated.

FORETOLD IN FLAME
Beginning at 6th level, staring into fire
allows you to obtain a murky vision of
events to come. When you finish a long or
short rest, if there was an open fire larger
than a torch flame within 30 feet of you for
at least half of that rest’s duration, and you
saw that fire at least once, you can roll a d20
and record the number rolled. After you do
so, you gain resistance to fire damage, and
you can replace any attack roll, saving
throw, or ability check made by you or a
creature that you can see or hear with the
foretold roll. You must choose to do so
before the roll, and you can replace a roll in
this way only once per turn.

Each foretold roll can be used only once.
Once you use your foretold roll, you also
lose the resistance to fire damage granted
by use of this feature. When you finish a
long or short rest, you lose any unused
foretold rolls.

NIGHT’S DARK TERROR
At 8th level, you can use another creature’s
life energy to birth a dark horror that strikes
at your enemies. When you and another
willing humanoid take a short rest together,
you can perform an intimate 1-hour
ceremony with that creature as part of the

PAGE 16

rest. At the end of the short rest, if the
humanoid spends 4 or more Hit Dice, it
does not regain any hit points from Hit Dice
it expends, but you immediately gain the
ability to summon a shadow demon using a
special 1-minute ritual. After it spends these
Hit Dice, for 1 week that humanoid regains
only half the normal number of Hit Dice at
the end of a long rest.

The summoning ritual must be performed
in dim light or darkness, and you can’t
perform this ritual again until after the next
sunset. At the end of the summoning ritual,
the shadow demon appears in an
unoccupied space you can see within range.
It disappears when it drops to 0 hit points or
after it kills its assigned target.

The summoned shadow demon gains a
bonus to its AC, attack rolls, and damage
rolls equal to your proficiency bonus and
temporary hit points equal to five times the
number of Hit Dice spent at the end of the 1-
hour ceremony by the last willing humanoid

you successfully performed
the ceremony with. The
shadow assassin resembles
that willing humanoid,
looking almost identical to
its actual shadow and
bearing discernible facial
features recognizably
similar to those of the
humanoid. The shadow
demon cannot speak or
communicate in any way.

Roll initiative for the
demon, which has its own
turns. As part of the
summoning ritual, you
choose a creature within
300 feet of you that you are
familiar with as the shadow
demon’s target. The
shadow demon always
knows its target’s location,
even when it is hidden, and

it begins traveling towards the target to
attack and kill it. While it has a valid target,
the shadow demon spends each of its turns
attacking that target or, if it cannot, doing
whatever it can to be able to attack the
target as soon as possible. It is otherwise
indifferent to you and your companions; it
exists only to kill the target you choose.

Once you summon a shadow demon with
this feature, you cannot do so again until
after the next time you finish a long rest, no
matter how many times you perform the 1-
hour initial ceremony.

THE INFERNO PROMISED
Starting at 17th level, when you deal fire
damage to a creature, you ignore resistance
to fire damage and treat immunity to fire
damage as resistance instead. In addition,
you learn the spell foresight as a cleric spell,
and you always have that spell prepared, as
if it were one of your domain spells.

PAGE 17

DRUID CIRCLE:

CIRCLE OF VANGUARDS
Though druids eschew traditional
militaristic norms, and rarely construct
armies, they are far from defenseless. To
the layman, their warriors look no different
from their sages. Those who make this
mistake rarely make it twice. Druids of the
Circle of Vanguards are fearsome warriors,
but unlike most druidic combatants, they
don’t rely solely on Wild Shape to fight,
regarding it as only one of many tools in a
warrior’s arsenal. They craft extraordinarily
durable weaponry from whatever’s on hand
rather than relying on metal equipment, and
surprise attackers with unexpected aptitude
in conventional battle.

CIRCLE OF VANGUARDS FEATURES
Druid Level Features

2nd Cunning Crafts, Vagabond
6th Arsenal of the Wild
10th War Form
14th Nature’s Guardian

CUNNING CRAFTS
When you select this circle at 2nd level, you
gain proficiency with all simple and martial
weapons, as well as improvised weapons
made of wood or bone. You also gain
proficiency with woodcarver’s tools, and can
use them to craft weapons. Over the course
of a short rest, you can craft a greatclub, 20
darts or arrows, 10 javelins, a quarterstaff, a
shortbow, or a spear, so long as you have
access to sufficient wood, or a similar
material. Over the course of a long rest you
can craft two of these options, and if you
have bone from a Large or larger creature,
you can also choose from the following list:
a glaive, lance, longbow, longsword, maul,
pike, scimitar or trident. With a full day’s
work, and bone, carapace, or similar
material from a Large or larger creature,
you can craft armor equivalent to a chain
shirt. This armor is specially made for you,

and other creatures who try to wear it aren’t
proficient with it.

VAGABOND
At 3rd level, accustomed to weaving through
groups of superior numbers, you add +2 to
your Armor Class when there are two or
more hostile creatures you can see within
15 feet of you. This bonus increases to +4 at
10th level. In addition, when in a natural
environment, you can take the Disengage or
Hide action as a bonus action on your turn.

ARSENAL OF THE WILD
At 6th level, your craftsmanship sharpens to
extraordinary levels. Weapons you create
from bone are considered magical for the
sake of overcoming damage resistance or
immunity. Additionally, the quality of armor
you create from organic material with
Cunning Crafts improves, functioning as
half-plate but imposing no disadvantage on
Dexterity (Stealth) checks.

WAR FORM
At 10th level, you can expend a use of your
Wild Shape as an action to take on a bestial
aspect for 10 minutes. When you do so,
creatures within 10 feet who have never
seen you use this feature before must make
a Wisdom saving throw against your spell
save DC. On a failure, they are frightened of
you until the end of your transformation. A
frightened creature can repeat the saving
throw at the end of its turn, ending the effect
on itself on a success. You can end your
shifting as a bonus action at any time.

While shifted in this way, you gain the
following benefits

 Choose one of the following damage
types when you shift: fire, cold, acid,
lightning, thunder, or poison. You have
resistance to that damage type while
shifted.

 When wearing armor made from natural
materials, nonmagical bludgeoning,

PAGE 18

piercing, and slashing damage you take
is reduced by 5.

 You can attack twice, instead of once,
when you take the Attack action on your
turn.

 Your move speed increases by 10 feet,
and you gain a climb or swim speed
(chose when you transform) equal to
your move speed.

 The first time you hit with a weapon
attack on your turn, you deal an extra
2d8 damage of the weapon’s damage
type. You gain the same amount of
temporary hit points.

NATURE’S GUARDIAN
At 14th level, you can spend an hour
meditating in a location, and then draw a

protective Druidic sigil there, which remains
for 72 hours. If a creature comes within 100
feet of the sigil with the intent to damage the
location or seriously harm any of its
inhabitants, you immediately know of the
danger, though you don’t know any
specifics. If you are on the same plane of
existence when this happens, you can use a
reaction to immediately appear at the
location of the sigil, at which point it
becomes inactive for 24 hours.

If you create a new sigil with this feature
while a previous one exists, the older one
fades immediately. If you use this feature in
a location every three days for an entire
year, that sigil becomes permanent, and no
longer vanishes if you use this feature again.

PAGE 19

FIGHTER MARTIAL ARCHETYPE:

HEDGE KNIGHT
In a world where heavily armored knights
set the standard for how battles are won,
most nobles are trained from birth to fight
as such, but others learn knightly combat
the hard way. Owning no land, they do not
receive arms or armor from wealthy
families, nor do they enjoy the privileges of a
sworn oath to a liege. They are nicknamed
“hedge knights,” based on the notion that
their most expensive possessions are their
armor, weapons, and mounts, and that their
relative poverty forces them to seek their
rest outdoors, sheltering under trees or
hedges.

As a hedge knight, you’ve likely spent time
wandering the land, working as a sellsword
or freerider. You may
seek anointing as a
true knight, but most
of your kind have no
illusions about the
likelihood of such
honors. Tournaments
and jousts provide
you with important
opportunities, both to
make money and to
demonstrate skill to
noble observers who
might wish to hire
knights. Hedge
knights tailor their
fighting style to large
scale cavalry battles
and organized
tournaments,
focusing on defeating
one enemy knight at
a time.

HEDGE KNIGHT FEATURES
Fighter
Level Features
3rd Hard-won Seasoning, Jouster’s Mark
7th Tourney Veteran
10th Battlefield Opportunist
15th Devastating Critical
18th Dueling Mastery

HARD-WON SEASONING
When you choose this archetype at 3rd
level, you have received a modicum of
informal instruction in the knightly arts, but
also know some other tricks that may not be
so knightly. You have advantage on saving
throws made to avoid falling off your mount.
If you fall off your mount and descend no
more than 10 feet, you can land on your feet
if you’re not incapacitated.

You also gain proficiency in your choice of
one of the following skills: Athletics,

PAGE 20

Deception, Intimidation, Perception, Sleight
of Hand, Stealth, or Survival.

Finally, when you make a Charisma
(Deception) check to pass as a member of a
different social class, to pretend at better or
worse fighting prowess than you actually
have, or to feign being wounded or
unconscious, you are considered proficient
in the Deception skill and add double your
proficiency bonus to the check, instead of
your normal proficiency bonus.

JOUSTER’S MARK
At 3rd level, you can synchronize all your
faculties to the ebb and flow of battle against
a single opponent, instantly adapting your
tactics to every move they make. As a bonus
action, choose one creature you can see
within 30 feet of you. That creature is
marked by you until the end of your next
turn. You can also mark a creature without
using a bonus action immediately after you
hit it with a melee attack. This effect ends
early if you are incapacitated or you die, if
someone else marks the creature, or if you
mark another creature. While it is within 5
feet of you, a creature marked by you has
disadvantage on any attack roll that doesn't
target you.

When you hit a creature marked by you
with a weapon attack, or when you mark a
creature by hitting it, you can roll a d4 and
add the result to the damage. A creature
that takes this extra damage suffers
disadvantage on the next opportunity attack
it makes before the start of your next turn.

The die you roll for the extra damage
from this feature changes when you reach
certain levels in this class. The die becomes
a d6 at 5th level, a d8 at 10th level, a d10 at
16th level, and a d12 at 20th level.

TOURNEY VETERAN
By 7th level, you’ve seen your share of
jousting tourneys and mounted combat.
Mounting or dismounting a creature costs

you only 5 feet of movement, rather than
half your speed. You always know the
current gambling odds on any public game,
competition, or sport taking place within 30
miles of your current location or any place
you visited within the past 24 hours.

In addition, whenever you make a
Strength or Dexterity check that is
contested by another creature’s ability
check, you can roll a d6 and add the number
rolled to your result.

BATTLEFIELD OPPORTUNIST
Starting at 10th level, whenever you attack
during another creature’s turn (such as
when you make an opportunity attack), you
have advantage on the first attack roll you
make during that turn.

DEVASTATING CRITICAL
Starting at 15th level, when you score a
critical hit with a weapon attack, you gain a
bonus to that weapon’s damage roll equal to
your level in this class.

DUELING MASTERY
Beginning at 18th level, you have developed
a knack for turning failure to success
against a single opponent. If you miss with
an attack against a creature that is marked
by you, you can choose to roll the attack
again with advantage. Once you use this
ability, you cannot use it again until the next
time you roll initiative.

HEDGE KNIGHTS IN THE WORLDS OF D&D

Amid the fine pavilions of landed knights at
tourney or war, hedge knights can usually be
found in humble tents, or even sleeping rough
under the stars. Nobles tend to look down on
them, and many hedge knights use this to their
advantage, feigning incompetence or ill-health
early in a tourney before betting on themselves
and revealing their true prowess, increasing
their winnings. In times of war, hedge knights
who are not already part of a mercenary
company arikely to be fielded as foragers,
outriders, scouts, or auxiliary cavalry riders.

PAGE 21

MARKING EFFECTS

As introduced in the Cavalier martial archetype
for fighters in Xanathar’s Guide to Everything,
certain effects (such as the Jouster’s Mark
feature of a Hedge Knight and the new fighting
style Weaponmaster’s Mark) allow you to mark
a target. While a creature is marked by you,
whenever it is within 5 feet of you, that
creature has disadvantage on any attack roll it
makes that doesn’t target you. The design intent
is that by marking a target and making it harder
for it to harm your allies, you call it out and
motivate it to fight you before anyone else.
Particular features may add additional effects
when you mark a creature as well.
 In order to prevent abuse of marking effects,
they come with the limitation that your mark
ends early if you are incapacitated or you die,
or if someone else marks the creature. This
prevents multiple creatures marking the same
target and imposing disadvantage on its attack
rolls against all creatures, allowing the rule to
work as intended and motivate a target to focus
on the creature that marked it. As a result,
marking effects will generally always include
some version of this rules language.
 This language causes certain interactions you
might not expect. For example, by the rules as
written, if a cavalier marked a target with
Unwavering Mark, and then someone else cast
the hunter’s mark spell on the same target, the
cavalier’s mark would end, since the text of the
hunter’s mark spell says you choose a target and
“mystically mark it”, and the mark ends when
another creature marks the same target.
 Conversely, some effects that seem like they
should count as marking effects for purposes of
this rules mechanic don’t interact with a mark
at all (probably because they were written
before the effects of marking were codified in
Xanathar’s Guide to Everything). The DM may
decide that some of these effects—such as the
compelled duel spell or the Goading Attack
maneuver of the Battle Master archetype in the
fighter class—do count as marking under these
rules. No further changes to such effects are
necessary, other than noting that they mark the
target.

NEW FIGHTING STYLE

OPTIONS
You can select the following additional
options for the Fighting Style feature a
fighter gains at 1st level.

DAISHO
When you wield a versatile weapon in one
hand and a light weapon in your other hand,
the versatile weapon gains the light and
finesse weapon properties.

DUSKBLADE
You learn two cantrips of your choice from
the warlock spell list. Neither of the cantrips
you choose can have a range greater than
60 feet. Intelligence is your spellcasting
ability for these spells. Whenever you gain a
level in this class, you can replace one of
these cantrips with another cantrip from the
warlock spell list.
(If you gain spells from the martial archetype you
choose at 3rd level, you can cast these cantrips as
spells from that archetype, but they do not count
against the number of spells you know.)

GRAPPLING
When you hit a creature with an unarmed
strike or an improvised weapon attack, you
can roll a d4 in place of the normal damage,
and the target rolls with disadvantage the
next time it makes an attack roll, Strength
check, or Dexterity check before the end of
its next turn.

HARRIER
When you hit a creature with an unarmed
strike or a melee attack using a weapon that
doesn't have the two-handed or heavy
property, the creature's speed is reduced by
10 feet until the end of its next turn.

MOBILITY
As long as you are not wearing medium or
heavy armor or using a shield, you have a
climbing speed equal to your normal speed,
and you gain a +1 bonus to AC.

PAGE 22

MOUNTED
While you are mounted, unmounted
creatures you hit with weapon attacks can’t
make opportunity attacks against you or
your mount for the rest of the turn if they
are smaller than your mount, and you can
re-roll any weapon damage die that rolls a 1.
You must use the new roll.

SIEGE WARFARE
When you have cover against an attack, and
the attack still hits, you have resistance
against that attack's damage.

TACTICAL MANEUVER
You learn one maneuver of your choice from
among those available to the Battle Master
archetype of the fighter class. If a maneuver
requires your target to make a saving throw
to resist the maneuver’s effects, the saving
throw DC equals 8 + your proficiency bonus
+ your Strength or Dexterity modifier (your
choice). You gain one superiority die, which
is a d6 (this die is added to any superiority
dice you have from another source). This die
is used to fuel your maneuvers. A superiority
die is expended when you use it. You regain
your expended superiority dice when you
finish a short or long rest.

WEAPONMASTER’S MARK
When you hit a creature with a melee
weapon attack, you can use a bonus action
to mark the creature until the end of your
next turn. This effect ends early if you are
incapacitated or you die, or if someone else
marks the creature. While it is within 5 feet
of you, a creature marked by you has
disadvantage on any attack roll that doesn’t
target you. When you make an opportunity
attack, you have advantage on the attack roll
if the target is marked by you.

PAGE 23

MONASTIC TRADITION:

WAY OF THE FACELESS
Death wears many faces. Across many
cultures and faiths, the inevitability of death
remains undeniable. The monks called the
Faceless usher living beings from this world
to whatever lies beyond, and that their
sacred duty is to speed that passage when
necessary.

Unlike members of evil cults who fetishize
death and suffering, disciples of this
tradition choose their targets carefully, with
divine guidance. Death ends all pain, but not
every creature is ready for such a merciful
gift― these monks may kill mortal
creatures, but they do not presume to judge
them. They are bound never to risk harm to
bystanders in the process of striking their
chosen quarry.

To ensure they perform their vocation in
the service of fate rather than their own will,
monks of this tradition completely give up
the names and lives they knew before their
initiation. They take on whatever identities
best assist them in their holy task, and
master subtle arts of precision that allow
them to end lives with speed and efficiency.

Anyone asking the Faceless monks to end
a life must pay an exorbitant price. Though
they function like paid assassins in a guild,
the monks turn down many commissions. If
their prayerful meditations determine that it
is not the requested target’s appointed time,
they make their price too high to pay. If not,
the cost is always within the petitioner’s
means, but still so great that paying it
requires a dear sacrifice.

WAY OF THE FACELESS FEATURES
Monk Level Features

3rd Gift of Many Faces
7th Execution Strike
10th Uncanny Disguise
15th Nameless Shadow

GIFTS OF MANY FACES
Starting when you choose this tradition at
3rd level, you can use your ki to duplicate
the effects of certain spells without the need
for any components. As an action, you can
spend 1 ki point to cast disguise self, or 2 ki
points to cast alter self, detect thoughts, or
pass without trace. Whenever you spend 2
or more ki points at once to cast a spell with
this feature, you also gain blindsight out to
60 feet for 1 minute.

As you gain levels, you can cast more
spells with this feature. At 6th level, you can
spend 2 ki points as a bonus action to cast
branding smite, hunter’s mark, or zephyr
strikeXGtE. At 11th level, you can spend 5 ki
points to cast locate creature as an action,
or staggering smite as a bonus action. At
17th level, you can spend 9 ki points as an
action to cast glibness or mind blank.

EXECUTION STRIKE
Starting at 6th level, when you have
advantage on an attack roll with a monk
weapon or unarmed strike, if the attack hits,
you can spend 2 or more ki points to deal
extra damage to the target. The extra
damage is 2d10 for 2 ki points, plus 1d10
for each additional ki point. The damage is
of the same type as the damage of your
weapon or unarmed strike. The maximum
number of ki points you can spend on this
feature at once is equal to your proficiency
bonus.

In addition, when you make an attack roll
with an unarmed strike or your monk
weapons against a creature that hasn’t
taken a turn in this combat yet, you have
advantage on the attack roll, and you score a
critical hit on a roll of 19 or 20 for that
attack.

PAGE 24

UNCANNY DISGUISE
Starting at 11th level, while you have access
to the corpse of a humanoid that died within
the last 8 hours, you can perform a 1-hour
ritual to create an uncanny disguise that
allows you to assume its identity. You can
don the disguise immediately, or keep it for
later use.

The maximum number of uncanny
disguises you can possess at once is equal
to 1 + your proficiency bonus. If you create a
new uncanny disguise when you already
have your maximum number of them, the
oldest of your uncanny disguises vanishes.
You can destroy one of your uncanny
disguises as a bonus action.

Due to hours of practice, when you don
one of these uncanny disguises, you may do
so as an action. When you do so, the
disguise vanishes, becoming a part of you
and causing you to look like the dead
person, but healthy and alive. This disguise
lasts until you end it as a bonus action, at
which point the disguise reappears in your

hands.
While you're in an uncanny disguise, you

gain access to all information that the
humanoid would freely share with a casual
acquaintance. Such information includes
general details on its background and
personal life, but doesn't include secrets.
The information is enough that you can pass
yourself off as the person by drawing on its
memories.

Another creature can see through this
disguise by succeeding on a Wisdom
(Insight) check contested by your Charisma
(Deception) check. When you make this
Charisma (Deception) check, you gain a +5
bonus to your roll.

NAMELESS SHADOW
When you reach 17th level, you can take
two turns during the first round of any
combat. You take your first turn at your
normal initiative and your second turn at
your initiative minus 10. You can't use this
feature when you are surprised.

PAGE 25

PALADIN SACRED OATH:

OATH OF ENLIGHTENMENT
The Oath of Enlightenment tells of a simple
principle: those who hunger for knowledge
ought to be sated. Paladins of this oath fight
against those forces that would hide
valuable knowledge away from those who
could benefit from it, or worse, destroy it.
Greedy nobles keeping their populace
illiterate and subservient, haughty wizard
colleges safeguarding the secrets of magic,
and truly depraved folk who would burn
books or libraries can all expect to find
themselves coming to blows with the
scholar knights. However, this is only half of
their duty. When peace has been made, and
knowledge is readily available, scholar
knights make themselves accessible as
teachers, orators, mentors, and community
leaders, uplifting people from disadvantaged
positions through their teachings.

TENETS OF ENLIGHTENMENT
The tenets of
the Oath of
Enlightenment
evolve as the
tide of progress
moves along,
but always
center around
these ideals.

Cultivate
Growth. Where
you see
potential, see to
its growth. Do
not be selective
with your
students—if one
wishes to learn,
and you can
teach them,
teach them.

Inspire

Wisdom. It is not enough to simply give
people knowledge and turn them loose in
the world. Without the wisdom to apply it
responsibly, knowledge can be a dangerous
power.

Liberate Minds. Where ignorance is used
as a prison, break the chains, and uplift
those who were bound.

Learn Eternal. When you stagnate in your
learning, or believe yourself to be
omniscient, that is when you fail. Keep your
mind open to new learning experiences, and
your heart humble, that you may be
mentored.

OATH OF ENLIGHTENMENT FEATURES
Paladin
Level Features
3rd Oath Spells, Channel Divinity
7th Aura of Awareness
15th Wisdom of Ages
20th Bountiful Teachings

PAGE 26

OATH SPELLS
You gain oath spells at the paladin levels
listed.

OATH OF ENLIGHTENMENT SPELLS
Paladin Level Spells

3rd comprehend languages, identify
5th detect thoughts, magic mouth
9th clairvoyance, tongues
13th arcane eye, locate creature
17th commune, scrying

CHANNEL DIVINITY
When you take this oath at 3rd level, you
gain the following two Channel Divinity
options.

Enlightened Empathy. If you spend at
least 1 minute conversing with a creature,
you can use your Channel Divinity as an
action and learn two of the following things
(your choice) about that creature:

 What Intelligence skills the creature is
proficient in.

 The creature’s Intelligence or Wisdom
score, whichever is higher.

 The highest level of spells the creature
can cast.

 If the creature has told a lie within the
past hour.

 Whether the creature is currently under
any magical effects.

 Any conditions currently affecting the
creature.

Divine Brilliance. You spend 1 minute in
deep focus, at the end of which you use your
Channel Divinity. Until you finish a short
rest, you add your Charisma modifier to
Intelligence checks, and if you use the Help
action on an Intelligence check, you grant
that creature this bonus in addition to giving
them advantage on the check.

AURA OF AWARENESS
Starting at 7th level, creatures of your
choice within 10 feet of you can’t be
surprised and add your Charisma modifier

to their initiative rolls and their passive
Wisdom (Perception) scores.

At 18th level, the range of this aura
increases to 30 feet.

WISDOM OF AGES
Beginning at 15th level, you can call upon
the wisdom of others who have taken your
oath in the past. As an action, you can
replace one of your Oath spells with another
paladin spell of the same level. This spell is
considered prepared until you finish a short
rest, at which point the spell you replaced is
returned, and the new spell fades. You can
only have one spell substituted in this way at
a time.

BOUNTIFUL TEACHINGS
At 20th level, that which you’ve learned is a
beacon for all to see, and your mentorship a
gift you share readily. Using your action, you
bear it forth into the world. For the next 10
minutes, you gain the following benefits:

 When you speak, everyone who hears
you hears your speech in the language
they understand best.

 You have advantage on Charisma
checks made to get people’s attention,
tell stories, spread knowledge, or
influence people, so long as you are
truthful.

 Creatures of your choice within 30 feet
can cast any paladin spells you have
prepared, using your spellcasting
modifier, spell save DC, spell attack
modifier, and spell slots.

 When you look at a creature, you know
any damage resistances, immunities, or
vulnerabilities it may have, as well as its
current hit points, instinctively.

PAGE 27

PALADIN FIGHTING STYLE

OPTIONS
You can select the following additional
options for the Fighting Style feature a
paladin gains at 2nd level.

DAISHO
When you wield a versatile weapon in one
hand and a light weapon in your other hand,
the versatile weapon gains the light and
finesse weapon properties.

DIVINE MARK
When you hit a creature with a melee
weapon attack, you can use a bonus action
to mark the creature until the end of your
next turn. This effect ends early if you are
incapacitated or you die, or if someone else
marks the creature. While it is within 5 feet
of you, a creature marked by you has
disadvantage on any attack roll that doesn’t
target you. When a creature makes one or

more attacks that suffer disadvantage from
your mark during its turn, at the end of that
turn it takes radiant damage equal to your
Charisma modifier.

MOUNTED
While you are mounted, unmounted
creatures you hit with weapon attacks can’t
make opportunity attacks against you or
your mount for the rest of the turn if they
are smaller than your mount, and you can
re-roll any weapon damage die that rolls a 1.
You must use the new roll.

PIOUS KNIGHT
You learn two cantrips of your choice from
the cleric spell list, which become paladin
spells for you. Whenever you gain a level in
this class, you can replace one of these
cantrips with another cantrip from the cleric
spell list.

PAGE 28

RANGER CONCLAVE:

DEEP DWELLER
You always knew that you had the taint in
your flesh. For reasons best left
uncontemplated, your forebears mixed their
blood with that of ancient aquatic
aberration, and you’ve made a choice to use
your aberrant ancestry to your advantage.
Regardless of your reasons, you’re getting
more than you bargained for.

You’ve learned to take on the amphibious
traits of your hybrid family entirely, at will,
but otherworldly thoughts and instincts
challenge your self-control. A strange
yearning to spend days, weeks, or even
years in this alternate form—under the sea,
listening to seductive whispers borne on the
current—ebbs and flows with the tides. The
thrill of assuming your more powerful form
to devastate your enemies is a constant
temptation. A bestial thirst for violence is
never far beneath your surface thoughts.

DEEP DWELLER FEATURES
Ranger Level Features

3rd Amphibious Ancestry,
Batrachian Hybrid

7th Growing Taint
11th Bestial Reflexes
15th Retaliatory Instinct

AMPHIBIOUS ANCESTRY
When you accept this archetype at 3rd level,
you gain a swimming speed equal to your
walking speed, you can breathe both air and
water, and you have advantage on saving
throws versus cold. You gain darkvision out
to a range of 60 feet, unless you already
have darkvision, in which case you increase
the range of your existing darkvision by 30
feet.

In addition, you are naturally adapted to
cold climates, and whenever you are within
15 feet of a body of water large enough to
contain at least two Medium creatures, you
can use a bonus action to move up to your
speed without provoking opportunity

attacks, but must end that movement in the
water.

BATRACHIAN HYBRID
Starting at 3rd level, you can use your bonus
action to transform into a warm-blooded
hybrid shape reminiscent of a muscular
sahuagin with shining, slippery, greyish-
green scales: your batrachian hybrid form.
This form lasts for 10 minutes or until you
use an action to revert to your normal form.
You can speak, use equipment, and wear
armor in this form.

If you are underwater, this form’s
duration is increased, and you may remain
in this form for longer than 10 minutes as
long as you are submerged in water. If you
leave the water after being in this form for
longer than 10 minutes, you automatically
revert to your normal form. You also revert
to your normal form at any time if you are
not in water when you fall unconscious,
drop to 0 hit points, or die.

When in your batrachian hybrid form, you
gain the following traits:

Hybrid Strength. You have advantage on
all Strength checks and Strength saving
throws, and your carrying capacity
(including maximum load and maximum
lift) is doubled.

Cunning Grab. You add a bonus equal to
your Wisdom modifier (minimum 1) to
grapple checks and to rolls to avoid or
escape a grapple, and your speed when
moving a grappled creature is not halved
unless that creature is larger than you are.

Scaly Hide. You have resistance to
nonmagical slashing damage, and while you
are not wearing heavy armor or using a
shield, you gain a bonus to your AC equal to
half your proficiency bonus. When you reach
11th level, you have resistance to
nonmagical bludgeoning and piercing
damage as well.

Vengeful Strike. When you hit a creature
with a weapon attack, if that creature has

PAGE 29

dealt damage to you within the last minute
or is your favored enemy, you add 1d4 to the
damage dealt. This added damage increases
by an extra 1d4 when you reach 5th level
(2d4), 11th level (3d4), and 17th level (4d4).
You can deal this added damage only once
per turn.

Violent Urges. At the end of each of your
turns, if you've taken any damage since the
start of your previous turn but have not
made an attack roll since then, you must
make a Wisdom saving throw against your
own ranger spell DC. On a failure, you take
psychic damage equal to your ranger level.

You can use this feature to assume your
batrachian hybrid form twice, regaining
expended uses when you finish a short or
long rest. Once you reach 15th level, you
can use your batrachian hybrid form three
times between rests, instead of twice.

GROWING TAINT
At 7th level, the taint in your blood grows
more powerful, quickening your instincts

and infusing you with greater endurance,
but making your hybrid form more tempting.
You gain resistance to cold damage, the
range of your darkvision increases by 30
feet, and opportunity attacks are made
against you with disadvantage.

At the start of your turn while you are not
in your batrachian hybrid form, if you've
taken any damage since the start of your last
turn, and you have uses of your batrachian
hybrid form remaining, you must make a
Wisdom saving throw to remain in your
normal form. The DC is 10 unless you are
below half your hit point maximum, in
which case it is equal to your own ranger
spell DC. If you fail, before taking any other
actions this turn, you must use your bonus
action to assume your batrachian hybrid
form.

BESTIAL REFLEXES
At 11th level, the bestial instincts of your
batrachian hybrid form are becoming a
permanent part of you in both forms. When
you reduce a creature to 0 hit points on your
turn, you gain temporary hit points equal to
your ranger level plus your Strength
modifier, and you can use your reaction to
make a weapon attack against another
creature within range of your weapon.

Additionally, if you are surprised at the
beginning of combat and have uses of your
batrachian hybrid form remaining, you can
choose not to be surprised, but if you do so,
you must enter your Batriachan Hybrid form
at the start of your first turn, before moving
or taking an action.

RETALIATORY INSTINCT
At 15th level, when you take damage from a
creature that is within 5 feet of you, you can
use your reaction to make a weapon attack
against that creature. In addition, you are
immune to cold damage in both your hybrid
form and your normal form.

PAGE 30

LIFE AMONG THE HYBRID FOLK

The settlements from which Deep Dwellers
descend are always coastal communities. Those
with the strongest taint spend more time
beneath the waves than on land, building
undersea metropoli hidden in deep trenches
and reefs. These most aquatic residents bring
their kinfolk plentiful fishing as well as
mysterious wealth from the depths, while those
more oriented towards life on land provide
protection and secrecy. The less amphibious
show only minor signs of their heritage, perhaps
slightly bulging fish-like eyes, a narrow skull with
diminished ears, or a rough scaly texture to
their skin. Those with more of “the Look”
develop gill-like folds on their neck, small down-
turned mouths, and grey or green scales. Yet
they are all united by the secret of their
descent, and by the beliefs of a strange cult with
alien ways.

NEW FAVORED TERRAIN

OPTIONS
Whenever a feature allows you to choose a
type of favored terrain, in addition to the
options listed under the Ranger class in the
Player’s Handbook (arctic, coast, desert,
forest, grassland, mountain, swamp, or the
Underdark), you can choose from the
following terrain types:

 Enchanted. This includes wild magic
zones and places where two planes
overlap (such as Eberron’s manifest
zones or areas that crossover into the
Feywild or Shadowfell), as well as any
area under a large-scale magical effect
(such as hallow).

 Ruins. Usually includes dungeons,
tombs, or any area of settlement built by
intelligent creatures where significant
structures remain but there are no
longer 25 or more civilized inhabitants.
Can also include underground
structures in significant states of
disrepair (such as an unmaintained
sewer system).

 Urban. Areas within settlements that
have 25 or more civilized inhabitants, or
any place within 1,000 feet of such a
settlement.

 Wastelands. Areas that are desolate,
nearly lifeless, or blighted by magical or
ecological catastrophes, such as dead
magic zones or Eberron’s Mournland.

RANGER FIGHTING STYLE

OPTIONS
You can select the following additional
options for the Fighting Style feature a
ranger gains at 2nd level.

DAISHO
When you wield a versatile weapon in one
hand and a light weapon in your other hand,
the versatile weapon gains the light and
finesse weapon properties.

DRUIDIC SEEKER
You learn two cantrips of your choice from
the druid spell list, which become ranger
spells for you. Whenever you gain a level in
this class, you can replace one of these
cantrips with another cantrip from the druid
spell list.

HARRIER
When you hit a creature with an unarmed
strike or a melee attack using a weapon that
doesn't have the two-handed or heavy
property, the creature's speed is reduced by
10 feet until the end of its next turn.

MOBILITY
As long as you are not wearing medium or
heavy armor or using a shield, you have a
climbing speed equal to your normal speed,
and you gain a +1 bonus to AC.

MOUNTED
While you are mounted, unmounted
creatures you hit with weapon attacks can’t
make opportunity attacks against you or
your mount for the rest of the turn if they

PAGE 31

are smaller than
your mount, and you
can re-roll any
weapon damage die
that rolls a 1. You
must use the new
roll.

PRIMAL MARK
When you hit a
creature with a
melee weapon
attack, you can use a
bonus action to mark
the creature until the
end of your next
turn. This effect ends
early if you are
incapacitated or you
die, or if someone
else marks the
creature. While it is
within 5 feet of you,
a creature marked by
you (whether with
this fighting style or
by another means,
such as the hunter’s
mark spell) has
disadvantage on any
attack roll that
doesn’t target you. If
a creature marked by
you is also your
favored enemy, your
weapon attacks
against it score a
critical hit on a roll
of 19 or 20.

PAGE 32

ROGUISH ARCHETYPE:

SCHOLAR
Most scholars prefer to remain safe in the
metaphorical "Ivory Tower" of academia,
never far from the library or lecture hall—
but not all. Whether by choice or necessity,
certain well-educated experts with the
hands-on skills of a rogue pursue field work
alongside adventurers.

As an adventuring scholar, you use your
expert knowledge for the benefit of allies,
contributing well-researched lore on
anything from the weaknesses of magical
creatures to the construction of ancient
tombs. Rogues like you are said to display a
dedication to research, truth, and
knowledge that can rival the higher calling
of a cleric or paladin.

SCHOLAR FEATURES
Rogue
Level Features

3rd Close Observation, Scholarly Pursuit
9th Flash of Genius
13th Use Magic Device
17th Practiced Acuity

 CLOSE OBSERVATION
At 3rd level, when a creature misses you
with an attack roll, or when you succeed on
a saving throw a creature forced you to
make, if you can see that creature, you can
use your reaction to force it to make a
Charisma saving throw against a DC equal
8 + your proficiency bonus + your
Intelligence modifier. On a failure, and you
immediately learn whether the creature has
any damage immunities, resistances, or
vulnerabilities and what they are. Whether
or not the saving throw fails, you gain
advantage on the next attack roll you make
against that creature before the end of your
next turn.

SCHOLARLY PURSUIT
At 3rd level, you choose one Scholarly
Pursuit from the options listed at the end of

this class description, granting you the listed
benefits of the option selected. You gain one
additional Scholarly Pursuit option at 9th
level, 13th level, and 17th level.

In addition, you gain proficiency with your
choice of either one tool or one of the
following skills: Arcana, History,
Investigation, Medicine, Nature, or Religion.

FLASH OF GENIUS
Starting at 9th level, your mastery of lore
allows you to devise unexpected solutions
under pressure. When you or another
creature you can see within 30 feet of you
makes an ability check or a saving throw,
you can use your reaction to add a bonus to
that roll. The bonus is equal to your
Intelligence modifier (minimum 1).

You can use this feature a number of
times equal to your Intelligence modifier
(minimum of once). You regain all expended
uses when you finish a long rest.

PAGE 33

USE MAGIC DEVICE
By 13th level, you have learned enough
about the workings of magic that you can
improvise the use of items even when they
are not intended for you. You ignore all
class, race, and level requirements on the
use of magic items.

PRACTICED ACUITY
Starting at 17th level, whenever you have
advantage on an ability check or attack roll
that uses Dexterity, Intelligence, or Wisdom,
you can reroll one of the dice once, provided
the roll also lets you add your proficiency
bonus.

SCHOLARLY PURSUITS

Options for the Scholarly Pursuit feature are
listed here in alphabetical order. You can never
take the same Scholarly Pursuit option more
than once, no matter how many times you get
to select one, even if that Scholarly Pursuit
offers different choices.
 Academic Researcher. You gain a +2 bonus
to all Intelligence checks, and while you are in a
good library or well-equipped laboratory, you
have advantage on all Intelligence and Wisdom
checks that include your proficiency bonus.
 Crafter. You gain proficiency with one tool
of your choice, and you can grant temporary hit
points to crafted objects. By spending 10
minutes using appropriate tools to work on an
object or structure you can touch, you can
make a DC 10 ability check with those tools.
On a success, you grant that object (or a
section of it equivalent to a 5-foot cube if it is
larger than that) temporary hit points equal to
your proficiency bonus + your level. In addition,
whenever an object has been repaired,
damaged, created, or destroyed with any kind
of tool, you have advantage on all Intelligence
and Wisdom checks to discern information
about that object.
 Diplomat. You gain proficiency in your
choice of one of the following skills: Deception,
Insight, Intimidation, Performance, or
Persuasion. When you make an ability check
with the chosen skill to influence or discern
information about a creature that is indifferent
or hostile towards you, you add double your
proficiency bonus to the check instead of your

normal proficiency bonus.
 Expert. Choose one skill, tool, or vehicle
with which you are proficient. You gain
expertise with the selected proficiency, which
means your proficiency bonus is doubled for
any ability check you make that uses it.
 Metaphysician. You gain proficiency in your
choice of either the Arcana skill or the Religion
skill, and you learn your choice of either two
cantrips from the cleric spell list or two cantrips
from the wizard spell list. Neither cantrip you
choose can require a saving throw. In addition,
you can also cast the comprehend languages spell
as a ritual. Intelligence is your spellcasting ability
for all these spells.
 Physician. You gain proficiency in your
choice of alchemist’s supplies, herbalist's kits, or
the Medicine skill. As a bonus action, you can
expend one use of a healer’s kit to cause a
creature you can touch to regain 1 hit point. If
you continue tending to the creature’s wounds
for 1 minute while taking no other actions, you
can make a DC 15 Wisdom (Medicine) check to
allow the creature to spend Hit Dice to regain
hit points, as if at the end of a short rest. The
maximum number of Hit Dice a creature can
spend in this way is equal to your proficiency
bonus.
 Student of Warfare. You have studied the
arts of war and military strategy. You learn one
Fighting Style of your choice from the fighter
class. You can never learn the same Fighting
Style more than once, no matter how many
times you get to choose one.
 Toxicologist. You are well-educated in the
science of poisons: their creation, their effects,
and their handling. You gain proficiency with
poisoner’s kits. With one hour of work using a
poisoner’s kit and expending 50 gp worth of
materials, you can create a number of doses of
potent poison equal to your proficiency bonus.
Once applied, the poison retains potency for 1
minute, or until you hit with the weapon. When
a weapon coated in this poison deals damage to
a creature, that creature must succeed on a
Constitution saving throw (DC equals 8 + your
proficiency bonus + your Intelligence modifier).
On a failure, the creature takes poison damage
equal to half your rogue level + your
Intelligence modifier (minimum 1) and is
poisoned for 1 minute.

PAGE 34

ENHANCED EXPERTISE

OPTIONS
If you are a rogue of 3rd level or higher,
whenever a rogue class feature (including
your roguish archetype features) would
grant you expertise with a skill or tool
proficiency, you can choose one of the
following options in place of gaining that
expertise. Each option requires a particular
existing expertise. (The DM can decide
whether other classes that gain expertise,
such as the bard, can use these options.)

EXPLORER
Prerequisites: Expertise (Nature or Survival)
You gain the Natural Explorer feature of a
ranger. This only grants you one favored
terrain as described in that feature, and
does not allow you to gain additional
favored terrains for reaching higher levels in
this class. In addition, while you are in your
favored terrain, when you use the bonus
action granted by your Cunning Action
feature to take the disengage action, you
increase your speed by 15 feet until the end
of the turn.

QUICK CHANGE ARTIST
Prerequisites: Expertise (disguise kit)
You have a number of pre-made disguises or
specialty outfits, known as looks, equal to 1
+ your proficiency bonus. Due to hours of
practice, when you put on one of these
looks, you can do so as a bonus action. You
can also give someone else one of your
prepared looks, though doing so takes 1
minute instead of just 1 bonus action.
Putting on a prepared look can give you the
fabulous air of a noble at a ball, the
extravagant beauty of a celebrated stage
performer, or the humble anonymity of a
workaday commoner. Creating a new look
has no cost, since it is assumed you have
already spent time gathering its pieces.

A look that functions as a disguise is nearly
perfect if properly applied. Such disguises
are generally not based on an individual, but
are invented identities based on a general
type (a local lord, a helmed member of the
Town Watch, a wealthy merchant bearing
expensive pigments from distant lands, etc.).
If you wish to create a look that is a
specialty disguise based on a specific
person, you must observe that person for 8
hours. When your proficiency bonus
increases, you automatically gain a new
look. However, if you wish to replace one of
your existing looks, doing so takes 8 hours.

SLEUTH
Prerequisites: Expertise (Insight or Investigation)
When you would make an Intelligence
(Investigation) or Wisdom (Insight) check to
discern information about a creature during
your turn, if that check would normally
require an action, you can use the bonus
action granted by your Cunning Action
feature to do so instead Also, whenever you
succeed on an Intelligence (Investigation) or
Wisdom (Insight) check to discern
information about a creature, you also
uncover additional information about them
by studying their mannerisms, tiny scuffs or
stains on their clothing, and so forth. At the
DM’s discretion, you deduce one of the
following pieces of information about them:
a recent location they’ve visited, an object
they’ve handled, a person they’ve spoken
with, or one of their personality traits.

POISONER
Prerequisites: Expertise (poisoner’s kit)
You have advantage on ability checks you
make to identify particular types of poison,
and you ignore poison resistance when you
hit with an attack that deals poison damage.
Also, you can use the bonus action granted
by your cunning action feature to coat a
weapon in poison.

PAGE 35

SORCEROUS ORIGIN:

SEER OF SPIRITS
The ability to see into distant times and
places runs in your family, and due to some
combination of this legacy, the favor of
primal spirits, or the will of the gods, you
are blessed—or cursed—with powers of
prophecy.

SEER OF SPIRITS FEATURES
Sorcerer

Level Features
1st Bonus Spells, Foretold Threat,

Unwelcome Vision
6th Foretelling Dreams
14th Divinatory Instincts
18th Timeless Soul

BONUS SPELLS
Starting at 1st level, your clairvoyant gifts
manifest as added spellcasting options. You
learn the guidance and vicious mockery
cantrips. These count as sorcerer cantrips
for you, but they do not count against the
number of sorcerer cantrips you know.
When you cast vicious mockery, instead of
insults, you utter prophecies of doom or hint
at the target’s darkest sins.

In addition, when your Spellcasting
feature lets you learn a sorcerer spell of 1st
level or higher, you can select the spell from
any class’s spells, as long as the spell you
choose is a divination spell. You must
otherwise obey all restrictions for selecting
the spell, and it becomes a sorcerer spell for
you. If a divination spell you learn in this
way references obtaining knowledge from
an extraplanar entity (like a deity), the
version of that spell you cast as a sorcerer
puts you in contact with wise spirits instead
(who may or may not be servants of a god or
other extraplanar entity).

FORETOLD THREAT
At 1st level, your preternatural perceptions
forewarn you of others’ hostile intent,
sometimes allowing you to avoid attacks at

the last moment. While you are not wearing
armor, your AC cannot be lower than 13 +
your Charisma modifier.

UNWELCOME VISION
When you choose this sorcerous origin at
1st level, your magic brings you precognitive
visions, whether you want them or not.
When you cast a sorcerer spell of 1st level
or higher using a spell slot, you gain
temporary hit points equal to the spell’s
level or your Charisma modifier, whichever
is higher. While you still have temporary hit
points gained from this feature, you also
have resistance to psychic damage.

This power has a drawback however:
once awakened, your spirit magic hungers
to be used. Once you gain temporary hit
points from this feature, if you go longer
than 1 minute without gaining temporary hit
points from it again, you must roll a

PAGE 36

Constitution saving throw against your own
sorcerer spellcasting DC. On a failure, you
fall unconscious for 1 minute, during which
time overwhelming visions consume your
mind, and you can’t be awakened by any
means. Once you roll this saving throw,
whether you succeed or fail, you don’t have
to roll it again until the next time you finish
a long rest.

FORETELLING DREAMS
Beginning at 6th level, whenever you use a
spell slot to cast a divination spell of 2nd
level or higher, you regain 1 spent sorcery
point.

In addition, you can spend 2 sorcery
points to perform a 1-minute ritual in which
you interpret your dreams to reveal dark
events to come. When you finish this ritual,
you become immune to the charmed and
frightened conditions for 1 hour, and you
can roll a d20 and record the number rolled.
You can replace any attack roll, saving
throw, or ability check made by you or a
creature that you can see with the foretold
roll. You must choose to do so before the
roll, and you can replace a roll in this way
only once per turn.

Each foretold roll can be used only once.
When you finish a short or long rest, you
lose any unused foretold rolls. Once you
perform the ritual for this feature, you
cannot do so again until you finish a short or
long rest.

DIVINATORY INSTINCTS
When you reach 14th level, your
supernatural relationship with time has
transformed you. You cannot be aged
magically and you cannot die of old age until
you have lived a number of years that is
twice the normal lifespan for a member of
your race.

In addition, when you start casting a
sorcerer spell on your turn and expend a
spell slot of 6th level or higher, you gain all

the benefits of the true seeing spell for 1
hour.

TIMELESS SOUL
Starting at 18th level, your being has
become partly detached from any particular
time or place. You gain the following
benefits:

 You become proficient with Intelligence
and Wisdom saving throws.

 When you are subjected to an effect that
allows you to make a Dexterity or
Wisdom saving throw to take only half
damage, you instead take no damage if
you succeed on the saving throw, and
only half damage if you fail.

 When a creature that you can see within
30 feet of you makes an attack, you can
use your reaction to impose
disadvantage on the attack roll.

NEW METAMAGIC

OPTIONS
The following Metamagic options are added
to the Metamagic feature a sorcerer gains at
3rd level. You can use each of these new
Metamagic options even if you have already
used a different Metamagic option during
the casting of the spell.

ACCURATE SPELL
When you make a spell attack roll and miss,
you can spend 1 sorcery point to reroll the
attack roll. You must use the second roll.

ENHANCING SPELL
When you cast a spell with a range of a
touch on a creature, you can spend 2
sorcery points to empower that creature’s
form with magical might. For 1 minute, that
creature’s unarmed strikes and weapon
attacks count as magical for the purpose of
overcoming resistance and immunity to
nonmagical attacks and damage.

PAGE 37

FORTIFYING SPELL
When you cast a spell of 1st-level or higher,
you can spend a number of sorcery points
up to half your sorcerer level. For each point
you spend in this way, you can roll a 1d4,
gaining a number of temporary hit points
equal to the total rolled.

PROPHETIC SPELL
When you use a spell slot to cast a
divination spell of 5th level or lower, you can
spend a number of sorcery points equal to
the spell slot used to regain that spell slot
immediately.

VERSATILE SPELL
When you cast a spell that deals acid, cold,
fire, or lightning damage, you can spend 1
sorcery point to change the type of the
damage to one of the other listed damage
types.

THE WYRD COVEN
Hags come in many varieties. Most are fey
or fiends, but some covens transcend the
norm, unifying to become otherworldly
powers unto themselves. Often connected to
goddesses of dark sorcery, these covens
exist outside of time itself, appearing when
they wish to interfere in mortal events with
threats and prophecies. They are most likely
to emerge in times of war or rebellion.

Few actively seek a pact with these
secretive, all-seeing hags—their dealings
occur only in times and places of their own
choosing, at moments in time when great
destinies intertwine or unravel. Just as
covens combine fey and fiendish entities
into one circle of horror, the Pact of the
Wyrd Coven combines abilities from the
Pacts of the Archfey and the Fiend with the
near-omniscient prophetic gifts of these
greater hags.

WYRD COVEN FEATURES
Warlock

Level Features
1st Expanded Spell List, Battlefield

Intuition, Wyrd Concoction
6th Mists of Time
10th Deathless
14th Cauldron of Fate

EXPANDED SPELL LIST
The hags of the Wyrd Coven allow you to
choose from an expanded list of spells when
you learn a warlock spell. The following
spells are added to the warlock spell list for
you.

THE WYRD COVEN EXPANDED SPELLS
Level Spells

1st fog cloud, prophesied strike*
2nd augury, bestow curse
3rd clairvoyance, protection from energy
4th divination, swordshun*
5th guilt lash*, mislead

BATTLEFIELD INTUITION
At 1st level, your patron grants you
preternatural insights to ensure the defeat
of your enemies. You gain proficiency with

PAGE 38

martial weapons, and while you are
concentrating on a spell, you can substitute
your Charisma modifier for your Strength or
Dexterity modifier when making attack and
damage rolls with weapons. Also, when you
make an attack that hits one or more
creatures who are currently the target of
your concentration spell, you can add your
proficiency bonus to the damage you deal to
one target. Finally, you learn the hex spell,
but it does not count against the number of
warlock spells you know.

WYRD CONCOCTION
Starting at 1st level, you gain the ability to
boil eldritch ingredients in a special
cauldron-like vessel provided by your
patron, creating a wyrd concoction. You also
gain proficiency with alchemists’ supplies,
and you must have them on your person to
create this wyrd concoction in your vessel. If
you do not have your vessel, you can conjure
a new one with a 10-minute ritual. Creating
the concoction takes one hour, which can be
part of a short or long rest. It remains sealed
in your vessel until you expend it or finish a
short or long rest, in which case it vaporizes
at once. It has the following uses:

 When you use a warlock spell slot to
cast a divination or enchantment spell of
5th-level or lower, you can immediately
expend your wyrd concoction as a
reaction to regain that spell slot.

 When a creature that is currently the
target of a concentration spell you cast is
reduced to 0 hit points, you can expend
your wyrd concoction as a reaction to
regain hit points equal to your warlock
level + your Charisma modifier.

 When an attack against the current
target of a concentration spell you cast
scores a critical hit, you can expend your
wyrd concoction as a reaction to force
creatures within 5 feet of the slain
creature to roll a Wisdom saving throw

against your warlock spellcasting DC.
Each creature that fails becomes
frightened of you until the end of its next
turn.

MISTS OF TIME
At 6th level, you can avoid harm by hiding
yourself within a veil of otherworldly mist.
As a reaction when you would take
bludgeoning, piercing, or slashing damage,
you can gain resistance against the
triggering damage, and then cause a 10-foot
cube centered on you to fill with mist,
becoming heavily obscured. The mist lasts
until the end of your next turn, during which
time you do not provoke opportunity attacks
from the creature that dealt the triggering
damage (if any). You can see through this
mist as if it weren’t there.

Once you use this feature, you cannot do
so again until you finish a short or long rest.

DEATHLESS
Beginning at 10th level, visions of your
patron coven appear to you each night,
warning you of deadly harm you may face in
the coming day. Whenever you finish a long
rest, you gain the benefits of a death ward
spell. The duration of this version of the
spell is extended to 24 hours.

CAULDRON OF FATE
Starting at 14th level, your wyrd concoction
grows more powerful, and breathing its
fumes grants you visions of future threats.
Whenever you create your wyrd concoction,
you gain advantage on death saving throws,
immunity to the frightened condition, and
resistance to necrotic damage until the next
time you finish a short or long rest.

In addition, when your wyrd concoction
would normally be expended, you can
instead use it again once more. After the
second use, it is expended normally.

PAGE 39

IN THE WORLDS OF D&D

Here are some ideas for integrated this patron
into existing D&D campaign worlds.
 Eberron. On the continent of Khorvaire,
most Wyrd Coven warlocks make their pacts
with Droaam’s Daughters of Sora Kell.
 Forgotten Realms. Many covens acting as
such patrons dwell in the area of the Moonsea,
appearing in large regions of swampland such as
the Flooded Forest, the Twilight Marsh, and the
Glumpen Swamp.
 Ravenloft. In the Domains of Dread, many
warlocks bound to the Wyrd Coven draw their
magic from a mysterious coven dwelling in the
Wormwood, a forest in the domain of Tepest.
 Gothic Earth. For centuries, a trio of witches
granting this pact have been known to interfere
in the politics of Scotland and Northern
England.

INVOCATIONS

OF THE

OBYRITHS
These new eldritch
invocation options for
warlocks are bestowed by
the obryiths, ancient fiends
who existed in previous
universe. Having escaped
the destruction of all reality
once, they are primordial
evils and survivors.

ASIMA’S VISIONS

You can cast the augury
spell once without using a
spell slot or material
components. You regain the
ability to do so when you
finish a long rest.

BECHARD’S BETRAYAL

Whenever you are required
to make a saving throw
against being charmed, you
may roll with advantage.
Make an opposed Wisdom
check against the creature

who caused the effect. If you win, you can
choose if the creature who caused the effect
knows whether you are or are not charmed.

BECKONING OF THE QUEEN
Prerequisites: 12th Level
You can touch a corpse that is not protected
by gentle repose to summon a foul creature.
A demon of CR 5 or lower (selected by the
DM), bursts forth from the corpse, crawling
up from the abyss.

You can issue a verbal command as a
bonus action, which it obeys to the best of
it’s ability. If no commands are given, it
attacks the foe closest to itself. At the end of
each of its turns, it makes a Charisma
saving throw against a DC of 8 + your

PAGE 40

proficiency bonus + your Charisma bonus. It
has disadvantage if you know the demon's
true name. On a success, it becomes
uncontrolled.

The demon remains until you spend an
action to send it back to the Abyss. If the
demon is uncontrolled, it cannot be sent
back in this fashion. If the demon is reduced
to 0 hit points, it is sent back to the Abyss
automatically.

You regain the ability to do so when you
finish a long rest.

BROTH-KHUN’S TEACHINGS
Prerequisites: 7th level
As an action, you can cast enhance ability on
yourself without using a spell slot or
components. You regain the ability to do so
when you finish a short or long rest.

CABIRI’S BORROWED SIGHT
Prerequisites: 7th level
You can cast the arcane eye spell once
without using a spell slot or material
components. You regain the ability to do so
when you finish a long rest.

CLOAK OF THE PALE NIGHT
Prerequisites: 5th level
As an action, you can make yourself
invisible to undead creatures. This effect
lasts for 1 minute. Anything carried by you
becomes invisible as long as it is on your
person. The effect ends if you attack or cast
a spell. You regain the ability to do so when
you finish a short or long rest.

DAGON’S TOUCH

You gain a swim speed equal to your
walking speed and can breathe underwater.

OBOX-OB’S COURT

You can cast the conjure animals without
using a spell slot or material components,
however you may only use it to summon
Giant Rats. They appear even if they're not
appropriate to your environment. You regain

the ability to do so when you finish a short
or long rest.

THE PASSING OF MALGOTH
Prerequisites: 5th Level
You can cast the etherealness spell on
yourself without using a spell slot or
material components. However, this
iteration only lasts a number of turns equal
to half your Warlock level. You can cast the
spell in this way once, regaining the ability
to do so when you finish a short or long rest.

TONGUE OF PAZUZU

You are immune to the effects of zone of
truth and other creatures Wisdom (Insight)
checks made against your Charisma
(Deception) checks have disadvantage.

UBOTHAR’S PREPARATION
Prerequisites: 7th level
You can cast a spell and store it in an item
to be triggered later by a keyword of your
choosing. When the spell is cast, your spell
slot is expended and does not return until
the prepared spell is triggered.

Once the trigger command is spoken, the
spell is cast immediately. If it has a range,
then it is centered upon the item that had
stored the spell. If it has a range of touch, it
can be cast upon any valid target touching
the item that stored the spell. If it's on self, it
only affects you and only if you are holding
the item that had stored the spell.

UGUDENK’S TUNNELING

As a bonus action, you can teleport through
solid materials no thicker than half your
walking speed, provided there's a space
large enough for you at your destination.
You touch one side of a wall or other
structure, and appear on the other side
instantly. You regain the ability to do so
when you finish a short or long rest.

PAGE 41

WIZARD ARCANE TRADITION:

SCHOOL OF FORCE
At the cross-section of conjuration and
illusion, creations created from the will of
powerful wizards appear as needed. Should
a student require a catapult, a set of stairs,
or a giant glowing boxing glove, the caster
needs only use their own force of will as a
conduit and it appears.

SCHOOL OF FORCE FEATURES
Wizard
Level Features
2nd Force of Will, Hard-Light Projection
6th Offensive Projections
10th Emerald Barrier
14th Green Will’s Light

FORCE OF WILL
Starting at 2nd level, you gain a pool of
willpower points. Your pool is equal to your
Intelligence modifier. You regain all points
when you complete a long rest. As long as
you possess one or more willpower points,
you have resistance to force damage and
incorporeal creatures cannot pass through
you.

HARD-LIGHT PROJECTION
Starting at 2nd level, you can use your
bonus action and expend a willpower point
to project a part of your body anywhere
within 10 feet for the purposes of interacting
with a target. You cannot use this ability to
touch targets for the purposes of spell
targets. For example, you could create a
hand to open a door or shove a foe. This
projection disappears at the end of your
turn.

OFFENSIVE PROJECTIONS
Starting at 6th level, you can use your hard-
light projection to create a weapon or
armor. As a bonus action, you expend a
willpower point to create a melee or ranged
weapon either in your hand or the hand of a
creature your size category or smaller who
is within 20 feet. The weapon functions

identically to the mundane version with the
following exceptions:

 If the weapon takes ammo, it creates
ammo as part of attacking with the
weapon.

 The weapon deals force damage instead
of the usual type. This weapon uses your
Intelligence modifier instead of the
weilder’s Strength or Dexterity
modifier,and counts as magical for the
purposes of overcoming resistances.

 When a creature attacks with one of
these weapons using their action, they
can make an additional attack. If they
can already make multiple attacks with
their attack action, they can make one
additional attack as part of their attack.

 If the wielder wouldn’t normally be
proficient with the weapon, they are
considered proficient with it.

While you are manifesting a weapon with
this feature, as long as your Hard-Light
Projection feature is available, you can
generate armor for yourself if you’re not
wearing any. In this case, your AC is equal
to 10 + your Dexterity modifier + your
Intelligence modifier. You can end this
effect whenever you choose.

While manifesting as a weapon in another
creature’s hand, you cannot use your Hard-
Light Projection feature, and any existing
projections from that feature disappear.

EMERALD BARRIER
Starting at 10th level, you can use your
hard-light projection to create a barrier. As a
reaction to a creature within 60 feet being
attacked, you expend a willpower point and
your will forms an emerald wall that grants
the target half cover. If the target isn’t
further than 20 feet away from you, they
gain three quarters cover instead.

PAGE 42

This barrier has a width of 5
times your proficiency bonus in
feet, a height of 3 feet, and a
thickness of eight inches.
Otherwise, the barrier looks
however you describe. The
barrier stays in place until the end
of the current turn. Creatures of
size categories larger than you do
not benefit from this cover.

While active, you cannot use
your Hard-Light Projection
feature.

GREEN WILL’S LIGHT
Starting at 14th level, you expend
a willpower point and gain a fly
speed of 60, with which you can
hover as long as you are not
unconscious. You can extend the
effect to as many as 5 willing
creatures within 10 feet of you,
but your fly speed is reduced by
10 feet for each creature you
bring with you. These creatures
move with you. Creatures who
move more than 10 feet away
from you fall. You can end this
effect without using an action as
long as you and all carried
creatures are on the ground.
While you have this effect active,
you cannot use your Hard-Light
Projection feature.

In addition, when you gain this
feature, your other features from
this subclass improve, as follows:

Emerald Barrier. While you are
manifesting a barrier, it grants three
quarters cover to affected creatures.

Hard-Light Projection. While you are
flying, you and any creatures you bring with
you are encased in a transparent green orb
of light. This carries an atmosphere you can
breathe in, and grants full cover. The orb

can sustain 20 total points of damage. If it
takes damage that exceeds this amount, the
orb collapses unless you voluntarily gain a
level of exhaustion that cannot be removed
except by completing a long rest.

Offensive Projections. You can create a
number of weapons equal to your
intelligence modifier.

PAGE 43

FEATS
For campaigns that use the optional Feat
rules, these options are provided.

Disntinction Feats. Beyond providing
mechanical benefits, the feats here are
intended to help establish who your
character is and what distinguishes them
from others. Each represents a key portion
of a character’s identity. This may be a
cultural heritage, a vocation, a course of
education, a defining experience, or a
unique, life-changing gift. None of these
feats should be taken lightly, and each
should be chosen in consultation with the
DM.

ALCHEMIST TRAINING
The secrets of alchemy are crucial to the
survival of many adventurers, requiring
professionally trained experts such as
yourself. Alchemists can be found in any
major city, though they are most common in
places where the ways of mages and
artificers are taught formally. This feat
grants you the following benefits:

 Increase your Intelligence score by 1, to
a maximum of 20.

 You gain proficiency with alchemist’s
supplies, and with the Arcana skill.

 You gain expertise with alchemist’s
supplies, which means your proficiency
bonus is doubled for any ability check
you make with them.

 As an action, you can choose one potion
you can see within 5 feet of you. You
identify that potion as if you had tasted
it.

 When you finish a short rest, if you have
alchemist’s supplies, you can improve
the potency of certain kinds of healing
potions. Choose one potion you have
had access to for the past hour, which
must be one of the following potion

types: potion of healing, potion of
greater healing, potion of superior
healing, or potion of supreme healing, If
that potion is drunk within 1 hour of the
end of the short rest, when the creature
drinking the potion rolls to determine
the amount of healing they receive, they
add your proficiency bonus to the final
total, and they can reroll a number of the
dice up to your Intelligence modifier
(minimum of one). They must use the
new rolls.

BLADE SPELL INITIATE
Prerequisites: Intelligence 13 or higher, proficiency
with at least one martial melee weapon
Training has taught you some of the martial
magical techniques of swordmages, eldritch
knights, bladesingers, or hexblades,
granting you the following benefits:

 You learn one cantrip of your choice that
requires you to make a melee attack
with a weapon (such as booming
bladeTCoE or green-flame bladeTCoE).

 Whenever you finish a long rest, you can
touch one melee weapon that you are
proficient with and that lacks the two-
handed property. Until the next time you
finish a long rest, you can use that
weapon as a spellcasting focus for any
spell you cast that uses Intelligence as
its spellcasting ability, and you have
advantage on saving throws against
being disarmed of that weapon.

 When you hit a creature with a melee
weapon attack, you can mark the
creature until the end of your next turn.
This effect ends early if you are
incapacitated or you die, or if someone
else marks the creature. While it is
within 5 feet of you, a creature marked
by you has disadvantage on any attack
roll that doesn’t target you.

PAGE 44

 At 9th level, you learn one of the
following spells of your choice: aegis of
assault*, aegis of ensnarement*, or aegis
of shielding*. You can cast the chosen
spell without using a spell slot, and you
must finish a short or long rest before
you can cast it in this way again. You can
also cast the spell using any spell slots
you have.as a spellcasting focus for any
spell you cast that uses Intelligence as
its spellcasting ability.

Intelligence is your spellcasting ability for all
spells gained from this feat.

CHILD OF THE HIDDEN

FOREST
Past cruelties gave your ancestors good
reason to distrust the ambitions of
“civilized” nations, so their descendants
make secret homes in deep forests
inaccessible to outsiders. Growing up in
such a refuge taught you ancient ways of

oneness with nature, granting you the
following benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose one of the following ability
scores: Dexterity, Constitution, or
Wisdom. Increase the chosen score by
1, to a maximum of 20.

 You gain proficiency in two of the
following skills of your choice: Animal
Handling, Nature, Perception, Stealth,
or Survival.

 When you make a Dexterity (Stealth) or
Wisdom (Perception) check, you can roll
a d4 and add the number rolled to the
ability check.

 You are proficient with herbalism kits,
and you know the druidcraft cantrip.
When you reach 3rd level, you can cast
the detect poison and disease spell once
with this benefit. When you reach 5th
level, if you have an herbalism kit on

your person, you can cast
the lesser restoration spell
once with this benefit. You
regain the ability to cast
these spells when you
finish a long rest. Wisdom
is your spellcasting ability
for these spells.

 You gain advantage
on all Intelligence and
Wisdom checks related to
recalling information
about your homeland and
its inhabitants, and to
surviving in your
homeland or similar
climates.

COMPETITOR
You are an expert in
games, tourneys, jousts,

PAGE 45

and other competitions. You gain the
following advantages:

 Increase one of your ability scores by 1,
to a maximum of 20.

 You gain proficiency with one type of
gaming set or vehicle.

 You always know the current gambling
odds on any public game, competition,
or sport.

 You have 3 competition points.
Whenever you make an ability check
that is directly related to a game,
sporting event, or competition, or that is
contested by another creature’s ability
check, you can spend a competition
point to gain advantage on that roll. You
regain your expended competition
points when you finish a long rest.

DEFENDER’S MARK
Prerequisites: Proficiency with all martial weapons
Your weapon prowess and combat agility
make it dangerous for any foe to ignore you.
This feat grants you the following benefits:

 When you make a melee weapon attack
against a creature, whether the attack
hits or misses, you can mark the
creature until the end of your next turn.
This effect ends early if you are
incapacitated or you die, or if someone
else marks the creature. While it is
within 5 feet of you, a creature marked
by you has disadvantage on any attack
roll that doesn’t target you.

 When you make a melee weapon attack
as part of your reaction, you can move
up to 5 feet before you make the attack
roll.

 When you hit with an opportunity attack
using a melee weapon, if the target is a
Large or smaller creature marked by
you, you can force that creature to make
a Strength saving throw. The DC equals

8 + your proficiency bonus + your
Strength or Dexterity modifier (your
choice). On a failure, the creature is
knocked prone.

EXPERT MOUNTAINEER
Prerequisites: Constitution 13 or higher
You are a skilled climber of mountains and
other great heights. You gain the following
benefits:

 Choose one of the following ability
scores: Strength, Dexterity, or
Constitution. Increase the chosen ability
score by 1, to a maximum of 20.

 You gain advantage on Strength
(Athletics) checks related to climbing,
and on Dexterity (Acrobatics) checks
related to keeping your balance.

 You have advantage on all saving throws
against being pushed, pulled, or knocked
prone.

 You are acclimated to high altitude,
including elevations above 20,000 feet.

 Climbing does not cost you extra
movement.

FOLK OF THE FROZEN

FRONTIER
Your people dwell in the harshness of the
coldest wilds. This feat grants you the
following benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose one of the following ability
scores: Strength, Constitution, or
Wisdom. Increase the chosen score by
1, to a maximum of 20.

 You are naturally adapted to cold
climates. Also, when you would take
cold damage, you can use your reaction
to roll 2d4 and reduce the damage by
that total.

PAGE 46

 You are proficient with herbalism kits,
and you know the druidcraft cantrip.
When you reach 3rd level, you can cast
the detect poison and disease spell once
with this benefit. When you reach 5th
level, if you have an herbalism kit on
your person, you can cast the lesser
restoration spell once with this benefit.
You regain the ability to cast these spells
when you finish a long rest. Wisdom is
your spellcasting ability for these spells.

 You gain advantage on all Intelligence
and Wisdom checks related to recalling
information about your homeland and
its inhabitants, and to surviving in your
homeland or similar climates

 You gain advantage on Strength
(Athletics) checks related to climbing,
and on Dexterity (Acrobatics) checks
related to keeping your balance.

GIFTED SEER
You have a preternatural bond with nature
that grants you special insights, including
the ability to foresee future events. This
grants you the following benefits:

 You can take an action to detect the
presence of aberration, beast, dragon,
fey, giant, and undead creatures within
300 feet until the end of your next turn.
You can identify the type of creature, but
cannot determine the creature’s exact
location, only the general direction if
they are within 300 feet.

 You learn one of the following cantrips
of your choice: druidcraft, guidance,
mending, resistance, shillelagh, or true
strike.

 You learn certain spells and gain the
ability to innately cast them. You can
cast each spell at its lowest level without
using a spell slot. Once you cast a spell
in this way, you must finish a long rest
before you can cast that spell with this

benefit again. You choose the first spell
you learn and cast in this way, which can
be a 1st-level divination spell from any
class’s spell list. At 5th level, you also
learn and cast the augury spell with this
feat. At 9th level, you also learn and cast
the commune with nature and scrying
spells.

 Your spellcasting ability for all spells
and cantrips gained from this feat is
Wisdom. You cast these spells and
cantrips innately without verbal or
somatic components, though you must
still expend any material components.

 At 9th level, choose a particular type of
inanimate plant (oak trees, rosebushes,
mistletoe, etc.). When touching a plant
of that type, you can use it as a scrying
focus for the scrying spell, without
having to pay a cost in gold to make it a
focus. If the subject of a scrying spell you
cast is within sight of that plant or
another plant of that same type, its
saving throw is modified as if you have
familiar knowledge of it.

 You can take reactions even when you
are surprised. When you take damage
from an attack while surprised, you can
use a reaction to take the Disengage, or
Hide action, moving up to 15 feet as part
of the same reaction.

GREAT FORTITUDE
You are blessed with great inherent
toughness, mass, strength, and resilience of
physique. Whenever you make a contested
ability check using Strength or Constitution,
you can treat a d20 roll of 4 or lower as a 5.

Additionally, whenever you make a
Strength or Constitution saving throw, you
can choose to use either your Strength or
Constitution modifier when making the roll.

PAGE 47

HOUSE OF GOLD
You are part of a noble house known
for extravagant wealth, ruthless
cunning, and a victorious history.
Masters of both intrigue and warfare
have arisen from your family over the
years. They are famous for
handsomely rewarding loyal support,
and for brutally punishing those who
offer harm. This feat grants you the
following benefits:

 If your proficiency bonus is no
higher than +2 when you gain this
feat, you can choose either
Intelligence or Charisma.
Increase the chosen score by 1, to
a maximum of 20.

 You gain proficiency in your
choice of one of the following
skills: Deception, Insight,
Intimidation, Performance, or
Persuasion. When you make an
ability check with the chosen skill
to influence a creature that is
indifferent or hostile towards you,
you add double your proficiency
bonus to the check, instead of your
normal proficiency bonus.

 Your jaded attitude is so deeply
ingrained that it grants you resistance to
psychic damage and advantage on
saving throws against being charmed.

 You can influence others with your
family’s reputation for always paying its
debts—whether that means rewarding
aid or punishing defiance. As an action,
you can choose one humanoid creature
that can hear you. For 1 minute, you
have advantage on all Charisma checks
directed at that creature. After this effect
ends, you must finish a long or short rest
before you can use this trait on that
particular creature again. If a creature

previously influenced with this effect is
confronted with proof that the promise
of repayment cannot or will not be
fulfilled, it becomes hostile towards you,
and may seek retribution later or even
immediately attack.

HYPNOTIST
Prerequisites: 3rd level or higher, proficiency in
Insight
You have learned to influence others’ minds
with the power of suggestion. You
automatically succeed on ability checks to
counsel a character afflicted with madness,
and if you speak to a creature for 10
minutes while you have its undivided
attention, you can make an Intelligence
(Medicine) or Wisdom (Insight) check. The

PAGE 48

creature must then make a Wisdom saving
throw against a DC equal to your ability
check result. If the saving throw fails, the
creature is affected as if you had cast the
suggestion spell on it (though this is not a
magical effect). While a creature is under
these effects, it has disadvantage on all
Wisdom saving throws against you.

Once a creature has failed a Wisdom
saving throw against this effect, it will
always have at least a small vulnerability to
this effect. If such a creature can hear or see
you, you can use an action to grant the
creature confidence, as if it has benefitted
from a guidance spell cast by you.

While such a creature can hear you and is
within 30 feet of you, if you can see it, you
can also give it a one-word command, and
the creature must make a Wisdom saving
throw (DC = 8 + your proficiency bonus +
your Intelligence or Wisdom modifier (your
choice)). On a failure, it must obey the
command, as if it had failed a saving throw
against a command spell cast by you.

None of the spell-like abilities granted by
this feat are actual magical effects, and they
are not affected by the casting of spells like
counterspell or dispel magic.

INTELLIGENT CASTER
Prerequisites: At least one level in a class that
allows you to cast spells using Charisma or Wisdom
with the Spellcasting feature.
Though spellcasting abilities of a type you
practice are usually fueled by faith or force
of personality, your own approach focuses
more on study, rigor, and education. This
feat grants the following benefits:

 Increase your Intelligence score by 1, to
a maximum of 20.

 Choose one class in which you have at
least one level, which grants you the
Spellcasting class feature, and which
specifies Charisma or Wisdom as the
spellcasting ability for its Spellcasting

feature. Your spellcasting ability for the
Spellcasting feature provided by that
class becomes Intelligence instead of
Charisma or Wisdom.

 You become proficient in the Arcana
skill if you are not already.

 You learn one cantrip of your choice
from the wizard’s spell list.

 If your campaign uses the optional
multiclassing rules, if Charisma or
Wisdom is a prerequisite for
multiclassing from the class you chose
for this feat, you can substitute
Intelligence for Charisma or Wisdom
when multiclassing from that class.

IRON WILL
You are gifted with uncommon strength of
will, self-discipline, and personal bearing.
Whenever you make a contested ability
check using Wisdom or Charisma, you can
treat a d20 roll of 4 or lower as a 5.

Additionally, whenever you make a
Wisdom or Charisma saving throw, you can
choose to use either your Wisdom or
Charisma modifier when making the roll.

JADED URBANITE
Whether you grew up in a large city or spent
time in one as an adult, you are familiar with
life on crowded urban streets, and you know
to be on constant guard against attack, theft,
or clever deceit. This grants you the
following benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose either Wisdom or Charisma.
Increase the chosen score by 1, to a
maximum of 20.

 Choose one of the following skills:
Deception, Insight, Intimidation, or
Persuasion. You gain proficiency in that
skill if you don’t have it already, and you

PAGE 49

also gain expertise, meaning you double
your proficiency bonus on ability checks
with it.

 Your jaded attitude is so deeply
ingrained that it grants you resistance to
psychic damage and advantage on
saving throws against being charmed.

 Within a village, town, or city, you are
never slowed by difficult terrain unless it
is magical, and you can move through
spaces occupied by non-hostile
humanoids and beasts as if they were
allies.

 When you are surprised, you can still
take a single action during the surprise
round, but it can only be the Disengage
or Help action. As part of the same
action, you can move up to half your
speed.

LIGHTNING REFLEXES
You are able to predict, deflect, or dodge
sudden dangers with uncanny speed. When
you roll an ability check for initiative, you
can treat a d20 roll of 4 or lower as a 5.

Additionally, whenever you make a
Dexterity or Intelligence saving throw, you
can choose to use either your Dexterity or
Intelligence modifier when making the roll.

MASTER OF THE DESERT
Your ancestors fought relentlessly to hold a
homeland dominated by arid sands and
oppressive heat. This feat grants you the
following benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose Dexterity, Constitution, Wisdom,
or Charisma. Increase the chosen score
by 1, to a maximum of 20.

 You have advantage on saving throws
against becoming exhausted, and you
are naturally adapted to hot climates.

 Choose any one martial weapon. You
gain proficiency with that weapon, and
when you roll damage for a critical hit
with that weapon, you can re-roll any
damage die that rolls a 1. You must use
the new roll.

 You gain proficiency in your choice of
one of the following skills: Deception,
Insight, Intimidation, Performance, or
Persuasion. When you make an ability
check with the chosen skill to influence
a creature that is indifferent or hostile
towards you, you add double your
proficiency bonus to the check, instead
of your normal proficiency bonus.

 You have a great affinity for poisons. You
are proficient with poisoner’s kits, and
have advantage on ability checks to
identify particular types of poison. When
you would make a saving throw against
poison or take poison damage, you can
use your reaction to roll 2d4. You add
the total to your saving throw result or, if
you would take poison damage, you
reduce the damage by that total.

NORTHLANDER
Your kinfolk founded or ruled settlements in
the cold north, and had to fight both to
retain your authority and to defend your
subjects. This feat grants you the following
benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose Strength, Constitution, Wisdom,
or Charisma. Increase the chosen score
by 1, to a maximum of 20.

 You are naturally adapted to cold
climates. Also, when you would take
cold damage, you can use your reaction
to roll 2d4 and reduce the damage by
that total.

PAGE 50

 Choose any one martial weapon.
You gain proficiency with that
weapon, and when you roll
damage for a critical hit with that
weapon, you can re-roll any
damage die that rolls a 1. You
must use the new roll.

 You have advantage on saving
throws against becoming
charmed, frightened, or
exhausted.

 You have advantage on
Intelligence and Wisdom checks related
to recalling information about your
homeland and its inhabitants, and to
surviving in your homeland or similar
climates.

SCION OF MARAUDERS
Your people are great riders and nomads
with a history of raiding non-migratory
settlements. You learned to ride before you
could walk, and ranged across a vast
expanse. Even if you or your kin are no
longer directly involved in raiding, you’ve
still learned relevant techniques for
maneuvering to strike swiftly and intimidate
targets. This feat grants you the following
benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose one of the following ability
scores: Strength, Dexterity, or Wisdom.
Increase the chosen score by 1, to a
maximum of 20.

 Choose any one martial weapon. You
gain proficiency with that weapon, and
when you roll damage for a critical hit
with that weapon, you can re-roll any
damage die that rolls a 1. You must use
the new roll.

 You gain proficiency with one of the
following skills: Animal Handling,
Athletics, Intimidate, Nature, or

Survival. You also gain expertise with
the chosen proficiency, meaning you
double your proficiency bonus for all
ability checks with it.

 You have advantage on all ability checks
and saving throws related to controlling,
maneuvering, or staying on a mount. In
addition, mounting or dismounting a
creature costs you only 5 feet of
movement, rather than half your speed.

 You learn the Menacing Attack
maneuver from the Battle Master
archetype in the fighter class. The saving
throw DC for this maneuver equals 8 +
your proficiency bonus + your Strength
or Dexterity modifier (your choice). If
you already have superiority dice, you
gain one more; otherwise, you have one
superiority die, which is a d6. This die is
used to fuel your maneuvers, and is
expended when you use it. You regain
your expended superiority dice when
you finish a short or long rest.

 If you have no superiority dice, you
regain one expended superiority die
when you deal damage to a hostile
creature that is frightened of you. Once
you regain a superiority die in this way,
you cannot do so again for 1 minute.

PAGE 51

SEA RAIDER HERITAGE
You come from a culture known for using
ships to engage in piracy or raid mainland
settlements. This feat grants you the
following benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you
can choose one of the following ability
scores: Strength, Dexterity, or
Constitution. Increase the chosen
score by 1, to a maximum of 20.

 You have advantage on all saving
throws and ability checks related to
swimming and to staying aboard any
water vehicle.

 You gain proficiency with your choice
of land vehicles, water vehicles, or one
of the following skills: Animal
Handling, Athletics, Intimidate,
Nature, Stealth, or Survival. You also
gain expertise with that proficiency,
meaning you double your proficiency
bonus for all ability checks with it.

 You learn the Menacing Attack
maneuver from the Battle Master
archetype in the fighter class. The saving
throw DC for this maneuver equals 8 +
your proficiency bonus + your Strength
or Dexterity modifier (your choice). If
you already have superiority dice, you
gain one more; otherwise, you have one
superiority die, which is a d6. This die is
used to fuel your maneuvers. A
superiority die is expended when you
use it. You regain your expended
superiority dice when you finish a short
or long rest.

 If you have no superiority dice, you
regain one expended superiority die
when you deal damage to a hostile
creature that is frightened of you. Once
you regain a superiority die in this way,
you cannot do so again for 1 minute.

STEADY AT THE HELM
You are highly skilled in steering vessels
that travel by sea, such as ships, sailboats,
fishing boats, yachts, and other types of
maritime vessels. This feat grants you the
following benefits:

 Increase your choice of either your
Dexterity or Wisdom score by 1, to a
maximum of 20.

 You gain proficiency with navigation
tools and with vehicles (water).

 You gain expertise with your proficiency
in vehicles (water), which means your
proficiency bonus is doubled for any
ability check you make with that
proficiency.

PAGE 52

 You have advantage on all Strength
(Athletics) and Dexterity (Acrobatics)
checks related to swimming, climbing,
keeping your balance, or avoiding
falling.

 You can use a sudden maneuver to aid
an ally in combat. You can use the Help
action to aid an ally’s attack roll, even if
they are not within 5 feet of you, so long
as you can see both your ally and their
target, and both are aboard a vehicle you
are piloting.

SUPERNATURAL

BLOODLINE
In ancient times, your ancestors attained
supernatural power that now abides in you.
Whether you descend from the masters of a
long-dead empire, warlocks tainted by pacts
with otherworldly powers, coastal folk who
bred with hybrids from beneath the sea, or
dragonlords who conquered astride
powerful wyrms, your birthright is one of

both power and instability. This feat grants
you the following benefits:

 If your proficiency bonus is no higher
than +2 when you gain this feat, you can
choose one of the following ability
scores: Constitution, Intelligence, or
Charisma. Increase the chosen score by
1, to a maximum of 20.

 Choose one of the following damage
types: acid, fire, lightning, necrotic, or
radiant. You gain resistance to that
damage type. In addition, choose one of
the following creature types: aberration,
beast, dragon, fey, fiend, giant, or
undead. You have advantage on
Charisma checks to interact with
creatures of the chosen type that have
immunity or resistance to the same
damage type you chose for this benefit.

 You gain proficiency in your choice of
one of the following skills: Deception,
Insight, Intimidation, Performance, or
Persuasion. When you make an ability

