

Jester's 4E Ravenloft Player's Guide

For use with the RAVENLOFT Campaign Setting

Introduction

Welcome to *Jester's 4E Ravenloft Player's Guide* for the RAVENLOFT CAMPAIGN SETTING.

WHAT THIS DOCUMENT IS

Updated Rules: This booklet contains optional rules for PC using 4e D&D game in the world of *Ravenloft*.

Modular: Much of this document is designed to be flexible. GMs should allow what they want and ignore what they don't.

WHAT IT IS NOT

Replacement: This is in no way a replacement for any of the previous *Ravenloft* products. At least one version of the Campaign Setting is required, and strongly encouraged.

Mandatory: If you want to run the game with just the official books or 3e rules feel free.

Excuse not to buy: Support the game, WotC, and your FLGS. Keep D&D alive for the next generation. Piracy is wrong and illegal folks!

CREDITS

WRITTEN AND EDITED BY:

David "the Jester" Gibson

with help from Ric "The Grizz" Martens on the Mist pact.

BASED ON IDEAS BY:

Nikolas of the Mists
DocBeard

COVER BY:

David "the Jester" Gibson
With an image stolen from: Steven "ScS" Sutton

FEEDBACK FROM:

Nathan of the Fraternity
Rotipher of the Fraternity
Joël of the Fraternity

LEGAL

DUNGEONS & DRAGONS, the DUNGEONS & DRAGONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, DUNGEON MASTER'S GUIDE, and MONSTER MANUAL are trademarks of

Wizards of the Coast, Inc. in the USA and other countries and are used without permission. Certain materials, including 4E References in this publication, D&D core rules mechanics, and all D&D characters and their distinctive likenesses, are property of Wizards of the Coast, Inc., and are used without permission under the Dungeons &

Dragons 4th Edition Fansite Policy. All 4E References are listed in the 4E System Reference Document, available at www.wizards.com/d20.

DUNGEONS & DRAGONS 4th Edition PLAYER'S HANDBOOK, written by Rob Heinsoo, Andy Collins, and James Wyatt; DUNGEON MASTER'S GUIDE, written by James Wyatt; and MONSTER MANUAL, written by Mike Mearls, Stephen Schubert and James Wyatt

© 2008 Wizards of the Coast, Inc. All rights reserved.

RAVENLOFT and all related terms and materials are © 2008 Wizards of the Coast, Inc

Jester's Ravenloft 4E Player's Guide: Aug 26th, 2009
david@fraternityofshadows.com
Fraternity of Shadows®

In no event is the Fraternity of Shadows liable for damages caused by the misuse of its product.

Contents

TABLE OF CONTENTS

RACES	PAGE 4
Caliban	PAGE 4
Giomorgo	PAGE 5
Other Races	PAGE 6
CLASSES	PAGE 10
Mist Pact	PAGE 13
Paragon Paths	PAGE 19
FEATS	PAGE 26
Heroic Tier	PAGE 26
Paragon Tier	PAGE 29
EQUIPMENT	PAGE 30
Melee	PAGE 30
Improvised	PAGE 30
Ranged	PAGE 31
Other Materials	PAGE 31
Adventuring Gear	PAGE 33
Magic Items	PAGE 34
LIFESTYLE	PAGE 39
Culture Level	PAGE 39
Backgrounds	PAGE 41
Language	PAGE 46
Magic Level	PAGE 47
Mistways	PAGE 48
Recent Events	PAGE 49
RITUALS	PAGE 51

RACES

CALIBAN

Cursed in the womb to possess great strength and resilience

RACIAL TRAITS

Average Height: 5'5"-6-6"

Average Weight: 160-280 lb.

Ability Scores: +2 Strength, +2 Constitution

Size: Medium

Speed: 6 Squares

Vision: Low-light

Languages: Domain, choice of one other

Skill Bonuses: +2 Endurance, +2 Intimidate

Cursed Lineage: You gain a +5 racial bonus to saving throws against death.

Man or Monster: When using second wind, you choose to gain the standard defence bonus or gain Regeneration 1 + your Constitution modifier until the end of your next turn.

Relentless Rage: You can use relentless rage as an encounter powers.

Relentless Rage Racial Power

Your injuries only serve to focus your will and rage.

Encounter

Minor action

Personal

Special: You must be bloodied to use this power.

Effect: Until the end of the encounter or rendered unconscious, you gain a +1 bonus to damage rolls and a +1 bonus to AC and Reflex defence.

Increase damage to +2 at 11th level and +3 at 21st level.

The caliban are individuals fouled by magic, tainted by dark energies and cursed before they were born. They have an inhuman appearance and resilience. While they are the children of humanity they are not accepted and live at the fringes of society.

PHYSICAL QUALITIES

Caliban are deformed humans that possess great physical strength. No two caliban look alike so there is much diversity.

Caliban in the Core tend to be deformed, with gangling limbs, pronounced hunchbacks, or distorted and

asymmetrical features. Their faces and expressions are often almost inhuman.

The calibans from other lands can look quite different. Those from the Verdurous Lands cluster often have animalistic features while those from the Shadowlands look diseased: leprous or covered in tumours.

PLAYING A CALIBAN

The caliban are not a race but an offshoot of humanity. Most "normal" humans find them disturbing or unsettling, and many view them as monsters.

Caliban are outsiders, often lacking a family or community. They often live in the wild, avoiding human settlements, or make their home in the streets, sewers, or hidden cellars.

With harsh upbringings and rejection, many caliban are raised to be the monsters they are assumed to be. Their reputation as savages drives few caliban to aspire to be more than petty brutes. However, calibans have the same potential for kindness and intelligence as other humans.

GIOMORGO (HALF-VISTANI)

The fiery blood of Vistani mixed with the watery blood of the giorgio.

RACIAL TRAITS

Average Height: 5'5"-6'1"

Average Weight: 130-215 lb.

Ability Scores: +2 Intelligence, +2 Wisdom

Size: Medium

Speed: 6 Squares

Vision: Normal

Languages: Domain, choice of one other including Patterna

Skill Bonuses: +2 Insight

Human Blooded: You can take feats that have either the giomorgo or human prerequisites.

Group Intuition: You grant non-giomorgo allies within 5 squares a +1 racial bonus to Insight checks.

The Sight: You gain the *fortune telling* ritual for free and are able to use it without the Ritual Casting feat.

Lunatio: You suffer from the Vistani moon madness, which makes you restless and anxious during the nights of the full moon. Because of this, you

are resistant to other insanity and gain a +5 racial bonus to saving throws against madness or Sanity loss.

Tribal Heritage: You gain an additional skill bonus based on your parent's tribe.

- ◆ **Canjar:** +2 Arcana
- ◆ **Corvara:** +2 Thievery
- ◆ **Equaar:** +2 Nature
- ◆ **Kamii:** +2 Bluff
- ◆ **Naiat:** +2 Acrobatics
- ◆ **Vatraska:** +2 Heal
- ◆ **Zarovan:** +2 Perception

Curse of the Blood: You can use curse of the blood as an encounter powers.

Curse of the Blood Racial Power

This indignity shall not stand!

Encounter

Immediate reaction **Range 10**

Trigger: An enemy deals damage to you

Target: The enemy who dealt damage

Effect: The target takes a -1 penalty to all defences against your attacks until the end of your next turn. If your deal damage to the target, add your Wisdom modifier as extra damage.

Giomorgo are the offspring of nomadic Vistani and non-Vistani or giorgio. These half-Vistani are essentially human but are possess some of the magical powers inherent to their blood.

PHYSICAL QUALITIES

Giomorgo look human albeit with dusky skin, dark hair, and exotic features that reveal Vistani blood.

Some half-Vistani attempt to appear human, dressing in local fashions and rejecting Vistani garb. Others proudly clad themselves in the bright Vistani colours.

PLAYING A HALF-VISTANI

Those with the blood of the Vistani will never be accepted. Most human settlements fear and mistrust the Vistani, although they never risk turning them away or assaulting them.

Likewise, the Vistani loathe and reject those of mixed heritage, as they never trust those not of "the blood". A half-Vistani raised among the Vardos finds themselves treated as an outsider, and unable to experience much of what it is to be Vistani.

There are no giomorgo communities, but half-Vistani often find companionship with others of mixed blood.

DOPPELGANGER

From the streets of Paridon or another urban center, you move invisibly amongst humanity.

DOPPELGANGERS IN THE MISTS

The doppelgangers of *Ravenloft* are secretive and often murderous, operating in clans and gangs in major population centres. They are drawn to crime and wealth, with few morals restraining their actions.

A few doppelgangers are born without the race's prevalent sociopathic tendencies, roughly understanding right and wrong. They are considered aberrant by common doppelgangers but still considered inhuman by other folk.

Most aberrant doppelgangers have a preference for a single gender or race, often developing a strong personality (for a doppelganger, although still flexible by human standards).

DROW

Creatures of darkness, feared by all, they are true outcasts.

DROW IN THE MISTS

Humans mystically corrupted in utero become the sympathetic caliban, physically deformed into hideous monstrosities. Elves who are touched by darkness are born as drow, dark-skinned

magical beings labeled as evil by their fair brethren.

While comely in appearance, drow have a well-earned reputation for evil. Some scholars argue that it is their upbringing as outcasts that drives them to commit atrocities while the elves claim the drow are twisted to the very soul, if they even possess one.

Regular fey can sometimes find acceptance in human communities, or disguise themselves as humans, drow have difficulty doing either. They seldom find acceptance anywhere, except occasionally with caliban and tieflings who accept them for their deeds.

DWARF

The blood and bone of heroic ancestors and heirs of greatness, but now grown old and weak.

DWARVES IN THE MISTS

The dwarves of *Ravenloft* are a dying race living in the shadow of past glory and achievements. Most dwarves are labourers who throw themselves into their work for lack of a greater cause, passionlessly performing mundane tasks.

They tell tales of greatness now little more than myth, unable to craft the wonders of their legends or engage in the glorious battles of yore. Their god is silent, their prayers now go unanswered. Their ancient enemies are unknown in

the land. Their ancestral heroes are being forgotten as their past becomes stories.

FEY (ELADRIN)

The Fair Folk: magical immortals that live in the forests between worlds.

ELADRIN IN THE MISTS

The eladrin are the inhabitants of Sithicus, dwelling in the enchanted wood seldom visited by outsiders. They are immortal, aloof, and arrogant; often removed from lesser races.

The eladrin are timeless, with only an academic knowledge of death. While intelligent, they are erratic and flighty, endlessly procrastinating or devoting years to the mundane.

Sithican eladrin feel detached from the world. In their heart they know this is not their true home and have difficulties accepting it. This leads them to even greater apathy and disinterest in the larger world.

FEY-TOUCHED (HALF-ELF)

Caught between two worlds they belong in neither.

HALF-ELVES IN THE MISTS

The fey-touched are neither human nor fey. They have the perpetual youth of the immortal fey but grow old and die as humans. However, with their long

lifespans, they are doomed to watch friends and loved ones age and die.

Half-elves have no communities of their own, making their homes in the lands of one of their parents. Elven and eladrin parents find them off-putting, rapidly ageing and difficult to relate with. Human communities often fear the inhuman fey and distrust those of mixed blood.

Many half-elves reject both worlds and live nomadic lives. They make their living on the road, hiding their true nature. Others isolate themselves, fervently devoting themselves to spiritual or artistic pursuits.

The Bound(Genasi)

Born of human and yet not, they are embody the spirit of the land.

GENASI IN THE MISTS

The genasi (see the FORGOTTEN REALMS PLAYER'S GUIDE) are humans with elemental traits, bonded to the very land. They are rare to the point of being unknown to even the most well-read of scholars. To the few that have heard of them they are the Bound; those who are tied to the earth, water, wind and fire.

Outwardly human, only small differences mark the genasi. Their hair and eyes are often strangely coloured, while their skin has faintly hue but they are otherwise indistinguishable. Those

genasi strongly aligned with an element also have lines of energy that cross their body. On casual inspection, these lines appear unremarkable, often mistaken for scars or tattoos. However, the lines glow faintly when the genasi manifests their elemental trait.

Genasi are born to humans or other genasi. They are humans conceived in areas of strong elemental energy or where the boundaries between worlds is weak. Many mistake themselves as human until their elemental traits manifest. Some never find out their true natures, believing themselves to be human for all their lives.

Gnomes

Philosophers, scholars, and theorists; they debate the nature of the world.

GNOMES IN THE MISTS

The short, aged gnomes are a race of madfolk. They look perpetually old, with even the young appearing wizened and wrinkled. Their unique minds are curious, obsessive, and relentless.

Gnomes are fanatically focused on a single task, occupation, or school of thought. Their lives are always focused on a single concept, be it scientific, social, or philosophical.

Illusions and magic fascinate gnomes and most have some magical talents. The scientific-minded attribute magic to

an un-documented form of energy, while the philosophical describe it as mental manipulation of the world or altering perception

Gnomes lack a fear of death, being curious and not frightened of change, but they are loathe to die until their tasks and studies are completed. This lack of fear pushes their sense of humour into the macabre and dark. Gnomes are also fond of practical jokes, which are often grim but elaborate.

Little Folk (Halfling)

The wee people, they hide from the world and slip unnoticed by the unaware.

HALFLINGS IN THE MISTS

The Little People are perpetual children, born happy and fearless. They are quiet and peaceful, enjoying the simple pleasures of life, although these are denied.

They make their homes in forgotten corners of the world or hidden inside human cities. Their settlements are built in secluded valleys and dales, or ensconced between city blocks in overlooked buildings.

While naturally courageous, the small halflings have found themselves easy prey to the horror of the Mists. Whole communities now live in a state of

perpetual paranoia, always waiting for something horrible to happen.

Halflings repress their natural happiness, mute their jovial expressions, replace their colourful fashions, and strive to always avoid notice.

Palefolk (Shadar-Kai)

Touched by shadows and cool of the grave. Your were conceived in the border between this world and the Pale, or born into the grey, colourless world separating this life from the next.

SHADAR-KAI IN THE MISTS

The palefolk, or shadar-kai, are a sub-race of humans. They are an altered folk, similar to tieflings, genasi and caliban.

The shadar-kai have little fear of death, sharing an unnatural connection with it, if not an outright preoccupation. They view death as the great equalizer and the only true fairness in life. They despise those who would cheat death or are scared of dying, but reserve their greatest hatred to the undead.

Most shadar-kai hail from Darkon, with its strong connection to the Pale. Many women gave birth to shadar-kai following the Requiem, especially those close to the Necropolis.

Shifter

Kin to the werewolf, shifters are tied to nature and the wild places of the world. They feel the beast within and know the urge to hunt.

SHIFTERS IN THE MISTS

While most lycanthropes breed with others of their kind, some mate with humans and other races. Most of these pairings result in other lycanthropes, but sometimes the offspring is a shifter. Typically the children of unions between a human and a werewolf in human form, there are a number who are also the offspring of cursed bloodlines.

Shifters are common in the wild parts of the Core, such as Invidia and Verbrek. While most live solitary lives, a few have formed small packs. Shifters are nomadic, living off the land through hunting and gathering.

A few rare shifters live near human lands, making a living as trappers or furriers. They do their best to mask their animal features, often claiming to be elves or other fey.

Tieflings

Tainted by evil, their blood bears the stain of their ancestor's misdeeds.

TIEFLINGS IN THE MISTS

Tieflings are the children of those who dabbled in the black arts or made Faustian pacts with devils or unholy beings. Others were conceived at sites of darkness, where the very earth was stained by ill deeds.

Tieflings are less inhuman in the Mists; their infernal heritage is less apparent and more easily disguised. Long tails are rarer and their horns are smaller, easily hidden under a hood or long hair. They often have other strange features, such as a curious odour, clawed fingers, vestigial wings, or other unnatural features.

Lacking a community, tieflings make their home on the outskirts of humanity. They sometimes hide their appearance and live rough lives in larger cities. Most live in continual fear of being exposed and hunted as monsters.

Warforged

The creation of man, you are metal given life and armour granted motion.

WARFORGED IN THE MISTS

A rare race, if they can be called such. The warforged are not a true people but a collection of anomalies and broad classification of otherwise unique creations.

The warforged are constructs, like golems and other created, only given the spark of true life. Sometimes this is a

lucky accident while other times it is a testament to the skill of their creator. They are separated from other golems through their free will and intelligence.

While almost all warforged are creations there is some debate regarding the origin of their souls: artificial souls created by some extraordinary process, or souls granted by the Dark Powers? A few warforged claim to have been human before their minds were moved into a metal frame and a few claim to have died before they were reincarnated into their present form.

WOOD FEY (ELF)

Children of nature, they are faeries of the woods.

ELVES IN THE MISTS

Woodland fey, or elves, mostly live in Darkon, but there are scattered communities elsewhere in the Mists

Kin to the eladrin and functionally immortal, they only die from injury or disease. Timeless, they used to devote themselves to pleasure and life, assuming that they would have time for more serious pursuits later. However,

many stargazers now predict the end is nearing and the days are short.

Elves still spend much of their time tending to their woodlands and gardens, enjoying the beauty of nature. They also engage in song, dance, and poetry or other pleasurable artistic pursuits.

Classes

Classes

Artificer

"This? Just a bauble I made. It's capable of killing a man at ten yards."

ROLE IN THE MISTS

The artificer (see *Dragon #365* and the forthcoming *EBERRON PLAYER'S GUIDE*) is an enchanter and magical craftsman.

Gnomes and eladrin are both common artificers, being fascinated with magical devices and arcane curious respectively.

Artificers might be reclusive scholars and inventors, including the archetypal mad scientist, or the witch fond of brewing potions and in possession of assorted magical trinkets. Artificers are common in lands as diverse as Lamordia and Tepest

Cleric

"May Ezra bless and keep you in her sights."

ROLE IN THE MISTS

Clerics are the most devout followers of a deity, chosen from amongst all the lay priests and common followers who are unable to have their prayers answered.

In the Mists, most clerics follow Ezra, but a number also heed the teachings of Belenus or the Lawgiver.

A cleric's role, first and foremost, is following the will of their god and spreading their teachings. They exist to serve their divine master and act as a living example of their dogma.

Many clerics insist they are following the will of their god, or that their gods speak with them, but this is uncertain. Divine beings tends to be silent in the Mists, and many clerics slowly drift from accepted scripture.

Fighter

"Get behind me, I have enough ammo for all of them!"

ROLE IN THE MISTS

A fighter in the Mists is much like one elsewhere. They exist in battle, surviving by the edge of their blade or face of their hammer.

Armies may be common but war is rarer, as are mercenary companies and elite knightly orders. Fighters are as likely to be common watchmen and city guards as they are cavaliers or crusaders.

Paladin

"Foul unholy beasts! You will never harm anyone again!"

ROLE IN THE MISTS

Rare in the Mists, paladins are similar to clerics in that they are the hand of the divine. They are holy warriors that seek out evil to destroy it. The Lawgiver and the Morninglord both frequently inspire paladins.

While clerics live to teach and aid others, paladins find their role is more pre-emptive. It is their mission to protect the bodies of people while clerics protect their souls.

Paladins are often considered misguided or deluded by the common folk, occasionally little more than religious fanatics.

Ranger

"Five of them; I'd say they passed by here three, maybe four days ago."

ROLE IN THE MISTS

Hunters by trade, rangers are skilled and running down and peruse their prey, whether it be animal, human, or something else.

Most rangers are woodsmen that live between the areas of civilization, in the wild parts of the Core. They are often trappers who make a living off the land. Verbrek, Valachan, and Kartakass are known for their rangers.

There are also urban rangers who work with the watchmen: hunting criminals and human vermin. Many specialize in the civilized wilds such as narrow alleys, squalid slums, and dark sewers. Richemulot and Paridon both have urban rangers and a number of man-hunters are found in Darkon, Dementlieu, and Mordent.

Rogue

"The lock tumbler's connected to the driver pins. The driver pins are connected to the lock plug."

ROLE IN THE MISTS

Rogues are sly and deadly but as difficult to pin down into a single role as they are to lock-up in a town jail. Some rogues specialize in literally stabbing one in the back while others prefer the knife to be metaphorical.

Burglars, thieves, and scoundrels are just some examples of rogues but hardly an inclusive list. Other examples include Dementliuese spies, Borcan assassins, pirates from the Sea of Sorrows, and Invidian knife-fighters. Rogues are as likely to find themselves robbing a

noble's house as looting and ancient tomb.

Rogues are commonly found in civilized areas and thrive in larger cities and towns. Thieves' Guides are common in major cities.

Swordmage

"Ah, Bocelli's Gamit, well played. No blade can pierce that defence. Well, no ordinary blade."

ROLE IN THE MISTS

Swordmages (see the FORGOTTEN REALMS PLAYER'S GUIDE) are warriors who mix magic with steel, adding spells to their sword strikes. More specialized and rarer than fighters, swordmages are less trusted and known, feared like most arcane figures.

Most swordmages come from distant lands, and are strangers to the Core. Both Sri Raji and Rokushima Taiyoo have those who know the secrets of sword-magic. It is rumoured that Hazlan's mage schools are training sword mages as elite bodyguards and shock troopers.

Warlock

"At night they whisper to me, listing my sins and reminding me of the price."

ROLE IN THE MISTS

Those who make deals with the dark forces seldom have an easy time in the Mists. Their powers toe the line between light and dark, and many warlocks succumb to temptation, corruption, or madness.

Most warlocks tend to focus their full energy on other classes and only multi-class as warlocks. Thus they can use their powers sparingly, resisting full damnation.

The folk of Tepest are known for their fears of warlocks and witches, hunting them as often as goblins and hags. Rare Lamordians sometimes make pacts with Things beyond the stars for knowledge. And it is rumoured those touched by Bluetspur occasionally develop strange, inhuman abilities.

Warlord

"You two go left while I hook right. We'll catch it in the flank then teach it remorse."

ROLE IN THE MISTS

Generals and leaders of armies are rarer in the Mists, with its limited armed forces and open warfare. Warlords tend to operate smaller mercenary companies or lead patrols of the local watch. A few operate in the wilderness leading hunting parties.

However, some of the brightest lights in the Mists are warlords, brave leaders in command of adventuring groups or patrols. Few things can inspire a populace more than a warlord, and few things can give rise to an angry mob more than a warlord's encouragement.

Falkovnia is known for its warlords, with many Talons and patrol-leaders being feared warlords. Mordent's famed Lamplighters are also commonly warlords.

Wizard

"The forces of nature bow to my commands. I know the forbidden secrets of the universe!"

ROLE IN THE MISTS

Those with arcane knowledge have seldom been trusted in the Land of the Mists. While not as distrusted as warlocks, wizards are still feared in most lands.

In the civilized western Core, wizards are often dismissed as charlatans, allowing wizards to operate under the guise of stage magicians and performers. Foreign mystics are also common and Sri Raji and Har'Akir are both known for their magical tradition.

Both Darkon and Hazlan have a number of mage colleges that train new wizards, with the latter's being held in high esteem although the populace is still

untrusting. Dementlieu, Mordent, and Richemulot also has private scholars who tutor those with potential, sometimes without full parental permission.

Mist Pact

The Mists of Ravenloft are enigmatic, their true nature is a mystery that will never be revealed. However, there are always those who try to grasp the unknowable and comprehend mysteries beyond the mortal world.

MIST PACT

Warlocks in Ravenloft can form a loose pact with Mists. Unluck some pacts, this is not an open agreement with inhuman forces. There is no parley between the warlock and the Mists or their representative.

In truth, mist pact warlocks essentially steal their power. Having bound themselves with the land, they use the world itself as a power source, drawing their arcane energies from the Mists and manipulating it to their own end.

A rare few are also touched by the Mists in a different way, gaining Mist powers. These folk do not choose to seize or steal power from the Mists but are bound to the Mist, or corrupted by their time trapped there or actions performed in the Mists. While not true warlocks, these Mist-touched share some

of the same features and demonstrate similar abilities.

Touch of the Mists: You know the *touch of the Mists* at-will spell.

Mistshroud Aura: You have the *Mistshroud Aura* pact boon. As your cursed enemies fall you are veiled from attack.

When a subject of your Warlock Curse is reduced to 0 hitpoints or fewer you gain a Mistshroud Aura. The aura lightly obscures you granting concealment. Warlocks can see normally in their own aura.

Your Mistshroud Aura lasts until the end of the encounter or until it is expended through a power.

Your Mistshroud Aura begins at a value of 0, so it is confined to your square. It increase by 1 for every additional Cursed enemy that is reduced to 0 hitpoints or lower. If you have a Mistshroud Aura of 1 or higher, allies in affected squares can also gain cover.

Your Mistshroud Aura stacks with your Shadow Walk power. If you have both powers active at the same time you are heavily obscured, gaining total concealment from non-adjacent enemies.

Level 1 At-Will Spells

Touch of the Mists Warlock (Mist) Attack 1

You point your finger at the target and a jet of Mist erupts from underneath their feet, engulfing them.

At-will ♦ **Arcane, Cold, Implement**
Standard action **Ranged 10**

Target: One creature

Attack: Intelligence vs Will

Hit: 1d6 + Intelligence modifier cold damage, the target takes a penalty to speed equal to your Constitution modifier until the end of your next turn.

Special: Increase damage to 2d6 + Intelligence modifier at 21st level.

Level 1 Encounter Spells

Dark Caress Warlock (Mist) Attack 1

You freeze their spirit sapping away their very life.

Encounter ♦ **Arcane, Cold, Implement, Necrotic**

Standard action **Ranged 5**

Target: One creature

Attack: Intelligence vs Will

Hit: 2d6 + Intelligence modifier cold damage, and if you have combat advantage against the target you also deal and extra 1d8 necrotic damage.

Mist Pact: You deal extra damage equal to your Constitution modifier.

Death from Below	Warlock (Mist) Attack 1
<i>You teleport your foe upward, then watch as they fall to the earth.</i>	
Encounter ♦ Arcane, Implement, Teleportation	
Standard action	Ranged 5
Target: One creature	
Attack: Intelligence vs Will	
Effect: The target is teleported up 2 squares (10 feet). Upon landing the target takes 1d10 damage.	
Mist Pact: The target is teleported up a number of squares equal to your Constitution modifier (minimum 2). For every 10 additional feet they take an extra 1d10 damage.	

Faces in the Mists	Warlock (Mist) Attack 1
<i>You make the target see what you wish and feel attacks coming from all sides, not knowing the real from the false putting a shiver in her spine and a chill in her bones.</i>	
Daily ♦ Arcane, Cold, Psychic, Implement	
Standard action	Ranged 10
Target: One creature	
Attack: Intelligence vs Will	
Hit: 3d6 + Intelligence modifier cold and psychic damage, and the target grants combat advantage to your allies until the start of your next turn.	
Effect: The target takes a -1 penalty to Reflex and Will defence (save ends).	

Level 3 Encounter Spells	
Black-Ice	Warlock (Mist) Attack 3
<i>You freeze the ground creating a slick patch of ice.</i>	
Encounter ♦ Arcane, Cold, Implement, Zone	
Standard action	Area burst 2 within 10
Target: Each creature in the burst	
Attack: Intelligence vs Reflex	
Hit: 1d8 + Intelligence modifier cold damage and the target is knocked prone	
Sustain Minor: When you sustain this power you make a secondary attack.	
Secondary Targets: Each creature within the zone.	
Secondary Attack: Intelligence vs Reflex	
Hit: Target is knocked prone	

Level 1 Daily Spells

Bonechill	Warlock (Mist) Attack 1
<i>You leech the very warmth of their body, drawing it into yourself.</i>	
Daily ♦ Arcane, Cold, Healing, Implement, Necrotic	
Standard action	Ranged 5
Target: One creature	
Attack: Intelligence vs Will	
Hit: 2d8 + Intelligence modifier cold and necrotic damage, and you gain 2d6 temporary hitpoints.	
Effect: The target takes a -2 penalty to Reflex defence (save ends).	
Miss: Half damage and no temporary hitpoints.	
Mist Pact: You gain temporary hitpoints equal to 2d6 + your Constitution modifier.	

Level 2 Utility Spells

Eyes of Darkness	Warlock (Mist) Utility 2
<i>Through inhuman vision nothing escapes your sight.</i>	
Encounter ♦ Arcane, Cold, Implement Minor Action Personal	
Effect: You gain a +5 power to your next Perception check during this encounter. You also gain darkvision until the end of the encounter or 5 minutes.	

Level 5 Daily Spells

Will to Die	Warlock (Mist) Attack 5
<i>You sap their will to fight and sense of self-preservation.</i>	
Daily ♦ Arcane, Implement, Psychic	
Standard action	Ranged 10
Target: One creature	
Attack: Intelligence vs Will	
Hit: 2d6 + Intelligence modifier psychic damage, and the target grants combat advantage to your allies until the start of your next turn.	
Effect: The target takes a -1 penalty to attack rolls and all defences (save ends).	
Mist Pact: The penalty to attack rolls is equal to your Constitution modifier.	

LEVEL 6 UTILITY SPELLS

Rise-Up Warlock (Mist)
Utility 6

You fall through space and arrive at your destination facing the desired location.

Encounter ♦ Arcane, Teleportation
Move Action Personal

Effect: You can teleport 5 squares. If you were prone before, you arrive standing.

Mist Pact: You teleport a number of squares equal to 5 + your Constitution modifier.

Fold the Land Warlock (Mist)
Utility 6

The Mists warp space around you, bringing your enemy within striking distance.

Daily ♦ Arcane, Teleportation
Minor Action Personal

Effect: Until the end of your next turn you add your Constitution modifier to your reach or increase the range of your powers by a number of squares equal to 3 + your Constitution modifier.

Mist Pact: You gain threatening reach 2.

Level 7 Encounter Spells

Binding Mists Warlock (Mist)
Attack 7

A thick fog wraps around your foe, pinning their limbs together.

Encounter ♦ Arcane, Cold, Implement
Standard action Ranged 10

Target: One creature
Attack: Intelligence vs Fortitude

Hit: 2d6 + Intelligence modifier cold damage and the target is restrained (save ends).

Afterspell: The target is immobilized (save ends).

Level 9 Daily Spells

Death Knell Warlock (Mist)
Attack 9

Your victim's dying screams reverberate through the air.

Daily ♦ Arcane, Implement, Necrotic, Thunder
Standard action Ranged 10

Target: One creature
Attack: Intelligence vs AC
Hit: 3d8 + Intelligence modifier necrotic damage. If this attack drops the target to 0 hit points or fewer make a secondary attack.

Secondary Target: Each creature adjacent to the primary target.

Secondary Attack: Intelligence vs Reflex

Hit: 1d6 + Intelligence modifier thunder damage.

Level 10 Utility Spells

Spirit Walk Warlock (Mist)
Utility 10

You become as mist, flowly through the air.

Encounter ♦ Arcane, Polymorph
Minor Action Personal

Effect: You assume a mist form until the end of your turn. In this form you are insubstantial and gain phasing. In this form you can't take standard actions.

LEVEL 13 ENCOUNTER SPELLS

The Flesh is Weak Warlock (Mist)
Attack 13

The chill of the Mists leaves your enemy susceptible to frost.

Encounter ♦ Arcane, Cold, Implement
Standard action Ranged 10

Target: One creature
Attack: Constitution vs Will
Hit: 1d6 + Constitution modifier cold damage, and the target gains vulnerable 5 cold. If you have combat advantage against the target you also inflict ongoing cold damage equal to your Intelligence modifier.

Mist Pact: The target gains vulnerable cold equal to 4 + your Intelligence modifier.

Level 15 Daily Spells

Mistnapped Warlock (Mist)
Attack 15

A wall of mist rises from the ground, obscuring vision. Those who enter may never leave...

Daily ♦ Arcane, Conjunction, Teleportation
Standard action Area wall 8 within 5

Effect: You conjure a wall of mist which blocks line of sight and grants cover. The wall lasts until the end of your next turn. Creatures that enter the wall exit it from a random square. Their movement is uninterrupted and they can re-enter the mist.

Sustain Minor: The wall persists.

Weaken the Bond Warlock (Mist)
Attack 15

You cut-off the flow of necrotic energy to your foes, weakening them.

Daily ♦ Arcane, Implement, Necrotic
Standard action Close Burst 10

Target: All undead in the burst

Attack: Intelligence vs Will

Hit: 3d8 + Intelligence modifier necrotic damage, and the target is stunned (save ends).

Aftereffect: the target is weakened (save ends).

Special: This attack ignores resistance to necrotic damage.

Miss: Half damage and the target is weakened (save ends) and no aftereffect.

LEVEL 16 UTILITY SPELLS

Strobing Step Warlock (Mist)
Utility 16

Striding forward you suddenly teleport ahead then continue to move, only to teleport again.

Daily ♦ Arcane, Teleportation
Minor Action Personal

Effect: You gain a +2 power bonus to speed. Until the end of your turn, for every 3 squares that you move you can teleport 1 square as part of the same move action. After you teleport you can resume normal movement.

Mist Pact: You gain a power bonus to speed equal to 1 + your Intelligence modifier.

LEVEL 17 ENCOUNTER SPELLS

Writhing Mist Warlock (Mist)
Attack 17

The Mists wriggle and crawl around you, lashing out like ethereal tentacles.

Encounter ♦ Arcane, Cold, Implement
Standard action Close burst 15

Target: Each creature in burst under your curse.

Attack: Intelligence vs Reflex

Hit: 3d6 + Intelligence modifier cold damage.

Mist Pact: The target treats the area of the burst as difficult terrain until the start of your next turn.

Leech Life Warlock (Mist)
Attack 17

Your wounds heal as you draw vital energy from your foes.

Encounter ♦ Arcane, Healing, Implement

Standard action Ranged 5

Target: One creature

Attack: Intelligence vs Fortitude

Hit: 2d6 + Intelligence modifier damage, the target is weakened, and you can spend a healing surge.

Mist Pact: You regain additional hitpoints equal to your Constitution modifier.

Level 19 Daily Spells

Freeze Core Warlock (Mist)
Attack 19

You become a wraithlike phantom and move through your enemies, freezing them from the inside.

Daily ♦ Arcane, Cold, Polymorph
Standard action Personal

Effect: You gain phasing until the end of your turn. If you move through an enemy's square make an attack.

Attack: Intelligence +2 vs Reflex

Hit: 2d10 + Intelligence modifier cold damage, and ongoing 10 cold damage (save ends). The first time an enemy fails a save against this ongoing damage they are slowed (save ends both).

Special: You can attack a number of enemies equal to your Constitution modifier. You still need to move through their square.

Haze	Warlock (Mist) Attack 19
<i>Cool tendrils of mist wrap around their head, covering their eyes and blocking their vision.</i>	
Daily ♦ Arcane, Cold, Implement	
Standard action	Ranged 10
Target: One creature	
Attack: Intelligence vs Fortitude	
Hit: 4d6 + Intelligence modifier cold damage, and target is blinded (save ends).	
Mist Pact: The target takes a -2 penalty on saving throws against this power's effect.	

LEVEL 22 UTILITY SPELLS

Ethereal Seal	Warlock (Mist) Utility 22
<i>The Mists cut off the region from other worlds and planes.</i>	
Daily ♦ Arcane, Zone	
Standard action	Area burst 25 within 5 squares
Effect: The burst creates a zone that stops all teleportation. No one can teleport inside the zone, into the zone, or out of the zone. Powers that only teleport are not expended if used and no action is spent in the attempt. Powers where teleportation is a partial effect or side benefit are used and occur normally aside from the blocked teleportation.	
Fey or Mist Pact: You can teleport inside the zone normally. You may also permit allied fey or mist pact warlocks to teleport normally as well.	

Level 25 Daily Spells

Remove Soul	Warlock (Mist) Attack 25
<i>You violently rip your enemy's soul from their body, leaving their body helpless on the ground.</i>	
Encounter ♦ Arcane, Psychic, Implement	
Standard action	Range 5
Target: One Creature	
Attack: Intelligence vs Will	
Hit: 3d8 + Intelligence modifier psychic damage.	
Effect: The target's spirit leaves their body, but remains in the same square. The spirit is immune to all attacks and cannot take any standard actions. The target's material body drops prone and is helpless (save ends).	

LEVEL 23 ENCOUNTER SPELLS

Soul Cleave	Warlock (Mist) Attack 23
<i>Your curse wrenches at their soul, attacking their mind and spirit.</i>	
Encounter ♦ Arcane, Psychic, Implement	
Standard action	Close blast 5
Target: Each creature in blast under your curse.	
Attack: Intelligence vs Will	
Hit: 2d10 + Intelligence modifier psychic damage, and the target is stunned.	

LEVEL 27 ENCOUNTER SPELLS

Bond of Life Warlock (Mist)
Attack 27

You bind your lifeforce to that of your enemy's.

Encounter ♦ Arcane, Healing, Implement

Standard action Ranged 10

Target: One creature

Attack: Intelligence vs Will

Hit: 2d8 + Intelligence modifier damage, and the target takes ongoing 15 damage (save ends).

Effect: You gain regeneration 15 until the start of your turn after the target saves or reaches 0 hit points or fewer.

Mist Pact: Your regeneration lasts until the end of your turn after the target saves or reaches 0 hit points or fewer.

Level 29 Daily Spells

Absolute Zero Warlock (Mist)
Attack 29

You pull all the heat out of the target and dissipate it amongst the surrounding area

Daily ♦ Arcane, Cold, Fire, Implement
Standard action Ranged 10

Target: One creature

Attack: Intelligence vs Fortitude

Hit: 5d12 + Intelligence modifier cold damage, and the target gains vulnerable 5 fire. If the target is reduced to 0 hit points or fewer make a secondary attack

Secondary Target: Each creature adjacent to the primary target.

Secondary Attack: Intelligence vs Reflex

Hit: 1d12 + Intelligence modifier fire damage.

Mist Pact: If the primary target is bloodied or reduced to 0 hit points or fewer make a secondary attack.

Paragon Paths

Arcanist

"Yes, I have studied the black arts, but it had to be done! Sometimes one must fight fire with fire and my soul is a small price to pay."

Prerequisite: Wizard class. Must have failed a Dark Powers check to be a black arcanist.

You have thrown yourself into the study of black magic and the darkest of spells. Some succumb to the temptations of these evil arcane abilities while some walk a fine balance, struggling to stay in the light.

ARCANIST PATH FEATURES

Arcane Knowledge (11th level):

You can spend an action point to add a secondary damage type to all your spells instead of taking an additional action. The spells all gain the relevant keyword.

White: Your spells deal radiant damage.

Black: Your spells deal necrotic damage.

Light or Dark (11th level): All arcanists are either White Arcanists or Black Arcanists, you choose which path you will follow. Good wizards leaning to White while unaligned wizards often choose Black.

White: You gain a +2 bonus on all Dungeoneering skill checks.

Black: You gain a +2 bonus on all Religion skill checks.

Ethereal Step (16th level): When you spend an action point to take an extra action you can teleport 4 squares as a free action. This can be done before or after the extra action.

ARCANIST SPELLS

Rebuke

Arcanist
Attack 11

Undead cower before a necromantic master.

Encounter ♦ Arcane, Radiant

Standard Action **Close** blast 2

Target: All undead in the blast

Attack: Intelligence vs Will

Hit: Target is pushed 3 squares and cannot attack you (save ends).

White Arcanist: 3d8 + Intelligence modifier radiant damage.

Black Arcanist: Make a second attack against a number of targets equal to your Intelligence modifier.

Secondary attack: Intelligence vs Will.

Hit: Target is dominated until the end of your next turn.

Magic for Blood

Arcanist
Utility 12

Your power grants you false vitality.

Daily ♦ Arcane

Minor action

Personal

Effect: You expend one encounter power and regain a number of healing surges equal to 1 + your Constitution modifier.

If not used, these healing surges vanish at the end of the encounter or after 5 minutes.

You regain the encounter power normally.

Touched by Darkness

Arcanist
Attack 20

Unholy forces erupt from you as your lower your defences and let them break free.

Daily ♦ Arcane, Radiant or Necrotic

Standard action

Close burst 4

Target: All creatures in the burst

Attack: Intelligence vs Reflex

Hit: 4d8 + Intelligence modifier damage of a particular damage type: radiant or necrotic determined by the *light or dark* path feature.

White Archanist: The targets are knocked prone and suffer 5 ongoing radiant damage (save ends).

Black Arcanist: The target is stunned (save ends with a -2).

Miss: Half damage.

Avenger

"I will fight to my dying breath to ensure what happened to me will not happen to anyone else!"

Prerequisite: Fighter class

You have dedicated your life to righting a wrong and preventing anyone else from suffering a fate similar to your own. While partially motivated by revenge, you are driven and relentless, subservient to a cause larger than yourself and unwilling to relent.

AVENGER PATH FEATURES

Formidable (11th level): When you spend an action point to take an extra action, you also gain a +1 power bonus to all defences until the end of your next turn.

Wronged (11th level): Choose one of the following types: animate, beast, humanoid, or magical beast. Once per encounter when facing a foe of that type you gain a bonus to attack rolls equal to your Wisdom modifier +1 (minimum +2) until the start of your next turn as a free action.

Unwavering (16th level): You gain two extra healing surges. Whenever you use a healing surge add one-half your level as extra hitpoints healed.

AVENGER EXPLOITS

Avenging Strike	Avenger Attack 11
<i>Hatred fuels your strike .</i>	
Encounter ♦ Martial, Weapon	
Immediate reaction	Melee weapon
Trigger: An ally is hit by an adjacent enemy.	
Target: One creature	
Attack: Strength vs AC	
Hit: 2[W] + Strength modifier damage.	
Special: If the target is your <i>wronged</i> type the attack deals an extra 10 damage.	
Never Say Die	Avenger Utility 12
<i>You ignore all they throw at you refusing to stop.</i>	
Daily ♦ Martial	
Standard action	Personal
Effect: You gain Resist 10 to all damage until the end of your next turn.	
Slighted	Avenger Attack 20
<i>It will take more than they think to keep you down.</i>	
Daily ♦ Martial, Weapon	
Standard action	Melee weapon
Target: One creature of <i>wronged</i> type	
Attack: Strength vs Reflex	
Hit: 5[W] + Strength modifier damage.	
Effect: You regain your second wind if you have already used it this encounter.	

Knight of the Shadows

"I do what I can but I know I cannot save everyone. That is the hardest part of my burden."

Prerequisite: divine challenge class feature, heavy armour proficiency

You are a champion of light, a beacon in the night that shines for the common folk. You have dedicated yourself to the protection of others but know that to do so you must remain in the darkness, shunning glory and just rewards. Many belong to the Circle, a knightly order operating out of the Shadowlands.

KNIGHT OF THE SHADOWS PATH FEATURES Master of Shadows (11th level):

You become trained in the Stealth skill. If you are already trained in this skill you receive a +2 power bonus to Stealth checks.

Master of Steel (11th level): You ignore the speed penalty for heavy armours.

Man of the People (11th level): When an enemy moves adjacent to a non-combative NPC or NPC ally, you spend an action point to gain to move half your speed towards the enemy and make a basic attack on the enemy.

Master of Defence (16th level): You grant adjacent allies a +2 shield bonus to AC and Reflex defence.

KNIGHT OF THE SHADOWS PRAYERS

Crashing Charge Knight of the Shadows Attack 11

With a powerful blow you crash into an opponent driving them to their knees.

Encounter ♦ Divine, Weapon

Standard action Melee weapon

Target: You or one ally

Attack: Strength vs AC

Special: You must charge as part of this attack.

Hit: 3[W] + Strength damage and the target is knocked prone and stunned (save ends).

Shadow Charge Knight of the Shadows Utility 12

You move through darkness to strike.

Encounter ♦ Divine

Move action Personal

Effect: You teleport 4 squares.

Special: Until the end of your next turn, if you charge you deal an additional 10 damage.

Circling Steel Knight of the Shadows Attack 20

Your weapon cuts an arc through the air, drawing ire towards you.

Daily ♦ Divine, Weapon

Standard action Close burst 1

Target: Each enemy in the burst you can see

Attack: Strength vs AC

Hit: 4[W] + Strength modifier damage.

Effect: The target is marked until the start of your next turn.

Mistwalker

"The dark, shadowy places of the world are where I stride."

Prerequisite: Warlock class, mist pact

As a mistwalker, you take advantage of the Mist's ability to bend time and space. Similar to the Vistani ability to navigate through the Mists, you are able to move freely between lands.

MISTWALKER PATH FEATURES

Mistlead Step (11th level): As a move action, you can expend your Mistshroud aura pact boon and an spend an action point to teleport a number of squares equal to the value of your aura + your Constitution modifier.

Unseeing Eyes (11th level): You gain blindsight equal to the value of your Mistshroud aura.

Groundfog (16th level): You can make your Mistshroud aura stationary as a minor action. It becomes a zone and does not move with you and does not increase in size if cursed enemies are killed.

Navigation (16th level): You can navigate through the Mists of Ravenloft, and travel between lands you have previously been.

MISTWALKER SPELLS

Between Footsteps Mistwalker Attack 11

You vanishing from sight in a surge of mist.

Encounter ♦ Arcane, Implement
Standard action **Close** blast 3

Target: All enemy in blast

Attack: Intelligence vs AC

Hit: 2d6+ Intelligence modifier psychic damage, and you are invisible, and you are invisible to the target until the end of your next turn.

Step Backwards Mistwalker Utility 12

Unhappy with events, you step backwards through time and try things differently.

Daily ♦ Arcane
Immediate Reaction **Personal**

Trigger: A creature ends their turn

Effect: You force the triggering creature to repeat their turn. You or your allies can choose to change their actions during that turn. Enemies cannot choose to change their action unless their previous actions are now impossible, but they can react to new actions.

If actions are changed all dice are re-rolled. If no actions are changed then no dice are re-rolled and the turn occurs as it had previously.

Sacraficial Lamb Mistwalker Attack 20

You become unseen and replace yourself with a mist copy that charges heedlessly forward then erripts in a violent explosion.

Daily ♦ Arcane, Cold
Standard action **Personal**

Effect: You become invisible until the end of your turn and create a duplicate of yourself in your square.

You can move the duplicate 6 squares as a minor action. If it is hit by an attack it explodes, make an attack against the target.

Target: Each enemy adjacent to the duplicate.

Attack: Intelligence +4 vs AC

Hit: 3d8 + Intelligence modifier cold damage

Monster Hunter

"It is my chosen prey: I have read libraries dedicated to their abilities and the hunt. I am a master of their death."

Prerequisite: Martial power source, training in one knowledge skill

A single foe haunts you, driving you to focus on this single threat above all others. While skilled in the hunt, you are a master when it comes to this threat.

MONSTER HUNTER FEATURES

Enmity (11th level): Choose one of the following origins: aberrant, elemental, fey, immortal, natural, or shadow. When you use an action point to take a second action and face a creature of this origin, roll your attack twice and use the higher result.

Knowledgeable (11th level): You gain a +2 bonus to Perception, Insight and Monster Knowledge skill checks against your enmity origin.

Hunted (16th level): Choose one of the following keywords: angel, aquatic, construct, demon, devil, ooze, plant, spider, shapechanger, or undead. You deal extra damage equal to your level plus your Intelligence modifier against creatures of the chosen type.

MONSTER HUNTER EXPLOITS

Precision Strike Monster Hunter Attack 11

Through experience you know where to hit.

Encounter ♦ Martial, Weapon

Standard action

**Melee or
Ranged** weapon

Target: One creature

Attack: Strength vs AC (melee) or Dexterity vs AC (ranged)

Hit: 2[W] + Strength (melee) or 2[W] + Dexterity (ranged).

Special: If the target is of your *enmity* origin the attack ignores resistance and the target cannot regenerate on its next turn.

Familiar Resistance Monster Hunter Utility 12

You know how to avoid the worst.

Daily ♦ Martial

Immediate Reaction

Personal

Trigger: You suffer an effect that a saving throw will end.

Effect: You make an immediate saving throw with a +5 power bonus.

Special: If the triggering effect was inflicted by a creature of your *enmity* origin, you gain a +2 power bonus to all defences until the end your next turn.

Favoured Foe

**Monster Hunter
Attack 20**

You know how to hurt them the most.

Daily ♦ Martial

Standard action

**Melee or
Ranged** weapon

Target: One creature

Attack: Strength vs AC (melee) or Dexterity vs AC (ranged)

Hit: 4[W] + Strength modifier (melee) or 4[W] + Dexterity modifier (ranged).

Miss: Half damage.

Special: If the target is of your *enmity* origin you deal an extra 1[W] damage. If the target has your *hunted* keyword you deal an extra 1[W] damage. This bonus damage stacks if both apply.

Pistoleer

"I love the smell of gunpowder in the evening."

Prerequisites: Striker role, proficiency in firearms

The master of firearms, you excel at ranged combat with the explosive weaponry.

PISTOLEER FEATURES

Quick Reload (11th level): You can reload firearms as a minor action.

Snap Shot (11th level): When you spend an action point to gain an extra action you can reload firearms as part of the attack until the start of your next turn.

Specialized (11th level): Chose one of the below features.

Gunfighter: You can load two held guns with the same action.

Sniper: You do not suffer the penalty to attack rolls when prone and using a ranged weapon, and gain a +2 bonus to attack rolls when prone and using a firearm.

Deadeye Shot (16th level): You critical with firearms on a 19 or 20.

PISTOLEER EXPLOITS

Scattershot Pistoleer Attack 11

You fill the barrel with numerous small pellets.

Encounter ♦ Martial, Weapon

Standard action Close Blast 3

Requirement: You must be wielding a firearm.

Target: Each enemy in the blast you can see.

Attack: Dexterity vs AC

Hit: 3[W] + Dexterity modifier and the target is deafened (save ends).

Ricochet Pistoleer Utility 12

Careful aim allows you to bank your shot off the protective cover.

Encounter ♦ Martial, Weapon

Minor action Personal

Requirement: You must be wielding a firearm.

Effect: You ignore an enemy's cover until the start of your next turn.

Double Charge Pistoleer Attack 20

You add extra powder to your weapon and hope the explosion doesn't damage the weapon.

Daily ♦ Fire, Martial, Weapon

Standard action Close Blast 3

Requirement: You must be wielding a firearm

Target: Each enemy in the blast you can see.

Attack: Dexterity vs Reflex

Hit: 3d8 + Dexterity modifier fire damage.

Secondary Target: One creature within 10 squares.

Secondary Attack: Dexterity vs AC

Hit: 2[W] + Dexterity modifier damage.

Spirit Taker

"Your soul now belongs to me. Perhaps I will release it, letting you venture to whatever afterlife awaits you. Or not."

Prerequisite: Warlock class, mist pact

Spirit Takers use the forces of the Mists to separate the souls of the dead and dying and use them for their own purposes.

SPIRIT TAKER PATH FEATURES

Greater Shroud (11th level): Your Mistshroud aura pact boon starts at a value of 1.

Take Soul (11th level): When you reduce an enemy to 0 hitpoints or less with a critical hit, you gain an action point. The action points must be spent before the end of your turn.

Consume Souls (16th level): You can expend your Mistshroud aura to gain a bonus to damage equal to the value of the aura until the end of your turn.

SPIRIT TAKER SPELLS

Spiritual Backlash Spirit Taker Attack 11

With a wave of your hand you knock your enemies backwards.

Encounter ♦ Arcane, Cold, Implement
Standard action **Close burst 2**

Target: All enemies in burst

Attack: Intelligence vs AC

Hit: 2d6 + Intelligence modifier damage and target is knocked prone.

Effect: Target is pushed 1 square.

Special: The Mistshroud aura pact boon can be expended prior to this attack as a free action. This grants a +2 power bonus to attack rolls and increases the attack to burst 3.

Chill Shroud Spirit Taker Utility 12

The mists around you cool as ice crystals from in the air.

Encounter ♦ Arcane, Cold
Minor action **Personal**

Effect: Enemies that start their turn in your Mistshroud aura take cold damage equal to your Intelligence modifier and are slowed (save ends).

Sustain Minor: The effect persists.

Circling Spirits Spirit Taker Attack 20

The souls of the dead spiral around in your aura, striking those .

Daily ♦ Arcane, Cold, Implement, Necrotic

Standard action **Close burst**
equal to aura

Requirement: Your Mistshroud aura pact boon must be in effect.

Target: All enemies in Mistshroud aura

Attack: Intelligence vs Reflex

Hit: 1d8 per level of the aura + Intelligence modifier cold and necrotic damage.

Special: Your Mistshroud aura is expended after this attack and cannot be regained until after a rest.

Feats

Heroic Tier Feats

Allied Aura

Prerequisite: Int 15, warlock, mist pact

Benefit: Your allies can see normally in your *Mistshroud aura*.

Belenus' Light (Divine)

Prerequisite: Channel Divinity class feature, must worship Belenus.

Benefit: You can evoke the power of your deity to use *Belenus' light*.

Channel Divinity: Belenus' Light	Feat Power
<i>A heavenly light guides your blows.</i>	
Encounter ♦ Divine	
Minor action	Personal
Effect: Until the end of your next turn, you gain a +2 power bonus to attack rolls against shadow or fey origin creatures.	
Special: You must take the Belenus' Light feat to use this power.	

Big-Boned (Caliban)

Prerequisite: Caliban, must be taken at 1st-level,

Benefit: You are able to use weapons one size larger than you as if they were your size.

Cautious (Giomorgo)

Prerequisite: Giomorgo

Benefit: You grant allies within 10 squares of you a +1 racial bonus to Perception and Initiative checks.

Chilling Aura

Prerequisite: Int 13, warlock, mist pact

Benefit: Your *Mistshroud aura* is considered difficult terrain for enemies vulnerable to cold.

Cold One

Prerequisite: Cha 13, you have been reduced to 0 or fewer hitpoints by an undead.

Benefit: At the start of combat you gain concealment from enemies with the undead keyword until you make an attack. This counts as total concealment for the Stealth skill.

Dauntless (Caliban)

Prerequisite: Caliban, Unstoppable

Benefit: When you use your *relentless rage* power you can make an immediate saving throw against an ongoing condition or effect.

Ezra's Shield (Divine)

Prerequisite: Channel Divinity class feature, must worship Ezra.

Benefit: You can evoke the power of your deity to use *Ezra's shield*.

Channel Divinity: Ezra's Shield	Feat Power
<i>From the Mists, Ezra moves to save you.</i>	
Encounter ♦ Divine	
Minor action	Ranged 5
Target: You or one ally	
Effect: The target gains a +2 power bonus to one defence until the start of your next turn. The defence is chosen when the power is used.	
Special: You must take the Ezra's Shield feat to use this power.	

Hala's Weave (Divine)

Prerequisite: Channel Divinity class feature, must worship Hala.

Benefit: You can evoke the power of your deity to use *Hala's weave*.

Channel Divinity: Hala's Weave	Feat Power
--------------------------------	------------

Uniting the divine and arcane, the Weave binds all magic together.

Encounter ♦ Divine

Minor action

Personal

Effect: Until the end of your turn, you may substitute the damage type of your powers from radiant to fire or cold damage. This also changes relevant keywords.

Special: You must take the Hala's Weave feat to use this power.

Improvisational Fighter

Prerequisite: Str 13

Benefit: You gain a +1 proficiency bonus when fighting with improvised melee weapons and a +1 feat bonus to all damage rolls.

Jaded

Prerequisite: Wis 13

Benefit: You gain a +2 feat bonus to your Will defence against fear and horror checks.

For rules on Fear and Horror, see JESTER'S 4E RULES PAMPHLET.

Knife Fighter (Giomorgo)

Prerequisite: Giomorgo

Benefit: You gain proficiency with simple light blades and a +2 feat bonus to all damage rolls.

Loner (Caliban)

Prerequisite: Caliban

Benefit: You gain a +1 feat bonus to melee attack rolls against a target when you have no other allies adjacent to the target.

Mental Fortitude

Prerequisite: Wis 13

Benefit: Your maximum Sanity is increased by 3.

For rules on Madness and Sanity, see JESTER'S 4E RULES PAMPHLET.

Monstrous Resilience (Caliban)

Prerequisite: Caliban, *man or monster* racial power

Benefit: When using your second wind, you can substitute resistance in place of defence or regeneration.

You gain Resist 5 + one-half your level until the end of the encounter.

The specific damage resisted is chosen when this feat is gained and cannot be altered once selected. Choices are: acid, cold, fire, lightning, poison, or thunder.

Morninglord's Mercy (Divine)

Prerequisite: Channel Divinity class feature, must worship the Morninglord.

Benefit: You can evoke the power of your deity to use the *Morninglord's mercy*.

Channel Divinity: Morninglord's Mercy	Feat Power
---------------------------------------	------------

The Morninglord offers you his mercy.

Encounter ♦ Divine, Healing

Immediate Reaction

Close burst 5

Trigger: An enemy scores by a critical hit on an ally

Target: One ally in range

Effect: You spend a healing surge but regain no hitpoints. The ally regains hitpoints as if they had spent a healing surge.

Special: You must take the Morninglord's Mercy feat to use this power.

Psychiatry

Prerequisite: Int 13, Trained in the Heal skill.

Benefit: You can use the Heal skill to treat mental illness. You can treat madness like a disease allowing an ally to recover from the final state of madness. You can also aid in the recovery of Sanity.

You also receive a +1 feat bonus to Heal and Insight checks.

For rules on Madness and Sanity, see JESTER'S 4E RULES PAMPHLET.

Redheaded (Human)

Prerequisite: Human, must be taken at 1st-level

Benefit: You have innate magical talent. Pick one cantrip from the wizard class features. You can use this as an at-will power.

Reincarnated

Prerequisite: Must be taken at 1st-level.

Benefit: +2 feat bonus to History skill checks.

You also gain a +1 feat bonus to all un-trained knowledge checks (but not monster lore checks)

Second Sight

Prerequisite: Wis 13

Benefit: You gain a +2 feat bonus to Perception checks against invisible creatures or those with the insubstantial keyword.

You also gain a +2 feat bonus to damage against creatures with the insubstantial keyword. This damage is not halved.

Sixth Sense

Prerequisite: Wis 13

Benefit: You gain a pool of points that can be used to add a feat bonus to any attack roll, saving throw, or skill check.

The points refresh each day. Use of the bonus must be declared in advance, before the roll is made. Not all points have to be used on a single roll but only one roll can be modified each encounter.

Two points are gained at the Heroic tier. Two additional points are gained at the Paragon and Epic tiers.

Tenacious Soul

Prerequisite: Con 15

Benefit: You can fail an additional death saving throw before dying.

You also gain a +1 feat bonus on death saving throws.

Wrath of the Lawgiver (Divine)

Prerequisite: Channel Divinity class feature, must worship the Lawgiver.

Benefit: You can evoke the power of your deity to use the *Lawgiver's wrath*.

Channel Divinity:	Feat Power
Lawgiver's Wrath	

The Lawgiver grants you the power to strike at the unbelievers.

Encounter ♦ **Divine, Healing, Weapon Immediate Reaction** **Personal**

Trigger: You are bloodied by an enemy's attack.

Effect: You can make an immediate basic attack against the enemy that bloodied you. If your attack hits and deals damage, add your Wisdom modifier as extra damage.

Special: You must take the Lawgiver's Wrath feat to use this power

Unstoppable (Caliban)

Prerequisite: Caliban, *relentless rage* racial power

Benefit: When you use your *relentless rage* power you gain temporary hitpoints equal to 4 + your Constitution modifier.

At 11th level the temporary hitpoints increase to 8 + your Constitution modifier. At 21st level it increases to 12 + your Constitution modifier.

Unrestrained Fury (Caliban)

Prerequisite: Caliban, *relentless rage* racial power

Benefit: When you use your *relentless rage* power you gain a +1 feat bonus to attack rolls.

Vendetta (Giomorgo)

Prerequisite: Giomorgo, *curse of the blood* racial power

Benefit: When you use your *curse of the blood* power you gain a +2 feat bonus to damage rolls against the target.

At 11th level, this bonus increases to +3. At 21st level it increases to +4.

Mixed Blood (Giomorgo)

Prerequisite: Giomorgo

Benefit: Your Vistana parent was from multiple tribes or you are the child of two giomorgo. You pick a second skill for your *tribal heritage* power.

You also receive a +2 racial bonus to saving throws against Charm effects.

Paragon Tier Feats

Improvisational Master

Prerequisite: Str 15, Improvisational Fighter

Benefit: Treat improvised weapons as if they were one size large for damage.

You also gain a +1 feat bonus to attack and damage rolls with improvised weapons.

Leech Strength

Prerequisite: 11th level, Int 17, warlock, mist pact

Benefit: When using your *second wind*, you can expend your *Mistshroud aura* as a free action and regain additional hitpoints equal to twice the aura's value.

Relentless (Caliban)

Prerequisite: 11th level, Caliban, Unstoppable

Benefit: When gain a +1 feat bonus to your Fortitude and Reflex defence.

Thousand Cuts (Giomorgo)

Prerequisite: 11th level, Giomorgo, Knife Fighter

Benefit: If you miss with a dagger during a melee attack and are not

dealing damage with miss, you deal damage to your original target equal to your Dexterity modifier.

This damage receives no modifiers or bonuses that would normally be given to weapon damage.

Tribal Fighter (Giomorgo)

Prerequisite: 11th level, Giomorgo

Benefit: You gain +1 to attack rolls and +2 to damage rolls when there is another giomorgo within 2 squares.

Equipment

The *Ravenloft* Campaign Setting is set in a world more advanced than standard fantasy worlds. There are weapons and equipment found in the Land of the Mists unlike common equipment.

WEAPONS

Most common weapons can be purchased in the Land of the Mists,

MELEE

Simple Melee Weapons

One-Handed

Weapon	Prof.	Damage	Range	Pric e	Weight	Group	Properties
Bayonet	+2	1d4	–	4 gp	2 lb.	Spear	Versatile
Cane	+2	1d6	–	4 gp	2 lb.	Mace	Off-hand, versatile

Military Melee Weapons

One-Handed

Weapon	Prof.	Damage	Range	Pric e	Weight	Group	Properties
Sword-Cane	+3	1d6	–	15 gp	2 lb.	Light blade	High crit

dependant on the domain's level of culture.

In more advanced domains, heavier weaponry and armour is less common. The armies of the Western Core are typically only clad in cloth or leather armours, and favour light blades or firearms. Meanwhile, the Eastern Core is more chivalric and bulkier armours and heavy blades are still in vogue.

WEAPON GROUP

A new weapon group is found in the Land of the Mists. For more information on this and classes that can use the weapon group, refer to **Chapter 5: Lifestyle**.

Firearm: Firearms are ranged projectile weapons that fire pebbles or small metal balls.

Improvised Melee Weapons

One-Handed

Weapon	Prof.	Damage	Range	Price	Weight	Group	Properties
Cleaver	n/a	1d4	–	–	2 lb.	Axe	–
Bottle	n/a	1d4	5/10	–	2 lb.	Club	–
Bottle, broken	n/a	1d4	–	–	1 lb.	Light blade	–
Hammer	n/a	1d6	–	–	4 lb.	Hammer	–
Hatchet	n/a	1d4	–	–	3 lb.	Axe	–

Two-Handed

Weapon	Prof.	Damage	Range	Price	Weight	Group	Properties
Hoe	n/a	1d8	–	–	4 lb.	Club, polearm	–
Pitchfork	n/a	1d8	–	–	4 lb.	Spear	–
Scythe	n/a	1d6	–	–	6 lb.	Heavy blade, polearm	High crit
Shovel	n/a	1d8	–	–	4 lb.	Club, polearm	–
Wood Axe	n/a	1d6	–	–	5 lb.	Axe	Small

RANGED

Military Ranged Weapons

One-Handed

Weapon	Prof.	Damage	Range	Price	Weight	Group	Properties
Pistol	+1	1d8	10/20	30 gp	2 lb.	Firearm	Load 2 minors
Pistol, Pocket	+1	1d6	6/12	35 gp	1 lb.	Firearm	Load 2 minor

Two-Handed

Weapon	Prof.	Damage	Range	Price	Weight	Group	Properties
Blunderbuss	+1	1d12	20/40	45 gp	5 lb.	Firearm	Load 2 minors, high crit
Carbine	+1	1d10	15/30	40 gp	4 lb.	Firearm	Load 2 minors, small, high crit

Superior Ranged Weapons

One-Handed

Weapon	Prof.	Damage	Range	Pric e	Weight	Group	Properties
Parthian, Blade	+3	1d6	–	65 gp.	4 lb.	Lightblade	
Parthian, pistol	+0	1d6	5/10	65 gp.	4 lb.	Firearm	Load 2 minors

WEAPON DESCRIPTIONS

Below are some notes regarding the new weaponry described above.

Bayonet: A simple, short blade attached to a firearm. It allows a firearm to function as a spear in melee.

Blunderbuss: A large musket weapon with a wide conical barrel.

Carbine: A short-barreled rifle, slightly too unwieldy to use one-handed.

Parthian: A blade, similar to a rapier or short sword, with a pistol built into the hilt. The wielder chooses which to attack with each turn. (If the blade is upgraded to a rapier increase the damage to 1d8, but a separate feat is required to use the rapier).

Pistols: A small, one-handed firearm. They were often used by women or in duels, and many were built to be concealed.

Sword Cane: A short blade concealed in a walking stick, which is designed to be wielded in the other hand.

Other Materials

In addition to silver, adventurers may wish to make of coat their weapons in a variety of other metals. Alternatively, some domains are less advanced, when steel weapons were rarer.

BONE

Weaponry carved from large animal bones or ivory.

- ◆ Bone weaponry suffers a -2 penalty to damage rolls.
- ◆ On the roll of a natural "1" a bone weapon cracks and must be repaired. All attack rolls with the damaged weapon suffer a -2 penalty until the next rest.
- ◆ Bone weapons are one-quarter regular price.

BRONZE

Weaponry forged from bronze, an alloy of copper and tin. While useful, it is not as hard as iron.

- ◆ Bronze weaponry suffers a -1 penalty to damage rolls.

- ◆ On the roll of a natural "1" a bronze weapon dulls and must be repaired. All attack rolls with the damaged weapon suffer a -1 penalty until the next rest.
- ◆ Bronze weapons are one-half regular price.

COLD IRON

Cold iron is a poetic name for standard iron. It is pure iron and not alloyed with other metals. Typically, it is forged at a low heat and requires much physical strength.

- ◆ Cold Iron weaponry suffers a -1 penalty to damage rolls.

GOLD

Weaponry carved from solid gold. The metal is heavy and soft, making its use awkward.

- ◆ Gold weaponry suffers a -2 penalty to damage rolls.
- ◆ On the roll of a natural "1" a gold weapon dulls and must be repaired. All attack rolls with the damaged

weapon suffer a -1 penalty until the next rest.

STONE

Weaponry carved from flint or other stone.

- ◆ Stone weaponry suffers a -1 penalty to damage rolls.
- ◆ On the roll of a natural "1" a stone weapon cracks and must be repaired. All attack rolls with the damaged weapon suffer a -2 penalty until the next rest.
- ◆ Stone weapons are one-quarter regular price.

ADVENTURING GEAR

With the advanced wonders of the Land of the Mists, adventurers have even more available gear.

Ammunition: Bullets are small lead or stone balls are used in firearms. Bullets themselves come in a tube or box. Each bullet must be preceded by black powder.

If the black powder is exposed to flame it ignites. If correctly positioned this can cause an explosion, which can cause damage (see the *Difficulty Class and Damage by Level* table in the *Dungeon Master's Guide*).

Book, Blank: A bound book, ready for writing. This cannot be used for rituals.

Book, Knowledge: A printed book of information and facts.

This grants a +2 Item bonus to skill checks for a single knowledge skill (chosen at the time of purchase). This does not apply for monster knowledge checks.

Book, Lore: A printed book of myths and legends.

This grants a +2 Item bonus to skill checks for a single knowledge skill (chosen at the time of purchase). This does not apply for general knowledge checks.

Book, Printed: A generic printed book. Often a novel or holy book.

Compass: A magnetized needle in a sealed container, this device always points north.

This grants a +2 Item bonus to skill checks related to navigation.

Clockwork: A mechanical device, typically powered by springs. They can accurately tell time if properly maintained.

Healing Kit: This kit contained medical supplies and grants a +2 Item bonus to stabilize the dying. Alternate kits can be purchased that come equipped to treat disease.

Magnifying Glass: This convex allows small objects to be closely observed. It grants a +2 bonus to Perception checks when searching or examining objects or places.

Item	Price	Weight
Ammunition		
Black powder, keg (400)	35 gp	40 lb.
Black powder, flask (20)	2 gp	2 lb.
Bullets (20)	1 gp	2 lb.
Artisan Tools		
Book, Blank	10 gp	1 lb.
Book, Knowledge	30 gp	1 lb.
Book, Lore	40 gp	1 lb.
Book, Printed	15 gp	1 lb.
Compass	15 gp	–
Clockwork		
Grandfather Clock	350 gp	75 lb.
Pocket Watch	400 gp	–
Healing Kit	15 gp	2 lb.
Magnifying Glass	10 gp	1 lb.

Magic Items

Objects imbued with arcane power are rare in the Mists, often carrying a price for their use. Many were not deliberately made, but are magical accidents with dark histories.

ARMOURS

Musketeer's Armour Level 3+

This light, studded armour is favoured by duilists and gunfighters.

Lvl 3	+1	680 gp	Lvl 13	+3	17,000 gp
Lvl 8	+2	3,400 gp	Lvl 18	+4	85,000 gp

Armour: Leather, Hide

Enhancement: AC

Property: Resist 5 against ranged weapon attacks.

Level 13 or 18: Resist 10 against ranged weapon attacks.

Talon Armour Level 2+

Decorated with deadly winged-animals, this dark plate is worn by Falkovnian Talon soldiers.

Lvl 2	+1	520 gp	Lvl 12	+3	13,000 gp
Lvl 7	+2	2,600 gp	Lvl 17	+4	65,000 gp

Armour: Plate

Enhancement: AC

Property: Gain an Item bonus to Intimidate checks equal to the armour's enhancement bonus.

Power (Daily): Minor Action. Until the end of your next turn, this armour has no speed or skill check penalties.

WEAPONS

Ba'al Verzi Level 9+

Legend says this grim dagger cannot be sheathed until it has tasted blood.

Lvl 9	+2	4,200 gp	Lvl 19	+4	105,000 gp
Lvl 14	+3	21,000 gp	Lvl 24	+5	525,000 gp

Weapon: Light Blade

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus, or +1d8 per plus if you have combat advantage

Power (Daily): Minor Action. You can make an immediate Stealth check as if you had total concealment. This lasts until the end of your next turn.

Fey-forged Level 3+

Forged as a weapon against creatures from Faerie, it is the bane of the Fair Folk.

Lvl 3	+1	680 gp	Lvl 13	+3	17,000 gp
Lvl 8	+2	3,400 gp	Lvl 18	+4	85,000 gp

Weapon: Any

Enhancement: Attack rolls and damage rolls

Critical: +1d8 damage per plus, or +1d10 damage per plus against fey

Power (Daily): Minor Action. Until the end of your turn, your next attack with this weapon against a fey creature gains a +2 power bonus to the attack roll. If the target has regeneration, this does not function on its next turn.

Heartseeker Spear Level 9+

A lengthy stake, this weapon aims itself directly at the heart of the undead.

Lvl 9	+2	4,200 gp	Lvl 19	+4	105,000 gp
Lvl 14	+3	21,000 gp	Lvl 24	+5	525,000 gp

Weapon: Spear

Enhancement: Attack rolls and damage rolls

Critical: +1d6 radiant damage per plus, or +1d8 per plus against undead

Power (Daily): Free Action. Use this power when you hit an undead with this weapon. The target is knocked prone and immobilized (save ends). If the target is a vampire they take a penalty to saving throws against the effect equal to the plus of the weapon.

Limitless Ammunition Level 4+

This firearm loads faster than you can shoot.

Lvl 4	+1	840 gp	Lvl 14	+3	21,000 gp
Lvl 9	+2	4,200 gp	Lvl 19	+4	105,000 gp

Weapon: Any ranged

Enhancement: Attack rolls and damage rolls

Critical: +1d6 damage per plus

Property: This weapon never needs to be reloaded.

Power (Daily): Minor Action. Until the start of your next turn, attacks with this weapon ignore an amount of resistance equal to twice the weapon's enhancement bonus. The resistance ignore is chosen when this power is activated.

Rapidfire **Level 2+***This firarm loads faster than you can shoot.*

Lvl 2	+1	520 gp	Lvl 12	+3	13,000 gp
Lvl 7	+2	1,800 gp	Lvl 17	+4	65,000 gp

Weapon: Any firearm**Enhancement:** Attack rolls and damage rolls**Critical:** +1d6 damage per plus**Property:** Reloading this weapon is a free action.**Viperbite** **Level 5+***A thin envenomed blade, this weapon pierces flesh like the fangs of a serpent.*

Lvl 5	+1	1,000 gp	Lvl 15	+3	25,000 gp
Lvl 10	+2	5,000 gp	Lvl 20	+4	125,000 gp

Weapon: Light Blade**Enhancement:** Attack rolls and damage rolls**Critical:** +3 ongoing poison damager per plus (save ends)**Power (At-Will♦Poison):** Free Action. All damage dealt by this weapon is poison damage. Another free action returns the damage to normal**Power (Daily♦Poison):** Free Action. Use this power when you hit with the weapon. The target takes an extra 1d6 poison damage and 5 ongoing poison damage (save ends).

Level 15 or 20: 2d6 poison damage and ongoing 10 poison damage.

IMPLEMENTS**Icon of the Eternal Order** **Level 4+***Enchanted by the minions of Azalin Rex, this bears symbols of death.*

Lvl 4	+1	840 gp	Lvl 14	+3	21,000 gp
Lvl 9	+2	4,200 gp	Lvl 19	+4	105,000 gp

Impliment (Holy Symbol)**Enhancement:** Attack rolls and damage rolls**Critical:** +1d6 necrotic damage per plus**Power (Daily♦Healing):** Immediate Reaction. You can use this power when you or one of your allies within 5 squares is hit by a critical hit. You or the ally can spend a healing surge.**Orb of Augmentation** **Level 3+***Sealed within the smoked-glass is the preserved brain of a spellcaster.*

Lvl 3	+1	680 gp	Lvl 13	+3	17,000 gp
Lvl 8	+2	3,400 gp	Lvl 18	+4	85,000 gp

Impliment (Orb)**Enhancement:** Attack rolls and damage rolls**Critical:** +1d6 per plus**Property:** Gain an Item bonus to Arcana checks equal to the item's enhancement bonus.**Power (Daily):** Minor Action. You can swap out a prepared spell for a different spell in your spellbook. The new spell must be of equal or lower level.**ARM SLOT ITEMS****Talon Bracers** **Level 4+***These Falkovnian braces cannot be removed once they are put on.*

Lvl 4	840 gp	Lvl 24	525,000 gp
Lvl 14	21,000 gp		

Item Slot: Arms**Power (Daily):** Immediate Interrupt. Use this power when you are hit by an area or close attack, Reduce the damage dealt by 5.

Level 14: Reduce damage by 10.

Level 24: reduce damage by 15.

NECK SLOT ITEMS**Amulet of the Beast,** **Level 10+****Ivory***This cursed amulet allows one to transform into a feral beast.*

Lvl 10	+2	5,000 gp	Lvl 20	+4	125,000 gp
Lvl 15	+3	25,000 gp	Lvl 25	+5	625,000 gp

Item Slot: Neck**Enhancement:** Fortitude, Reflex, and Will**Power (Daily♦Polymorph):** Minor Action. Until the end of your next turn you change shape into a humanoid anima, similar to a lycanthrope. Gain resist 5 to all damage except silver weapons and a +2 Item bonus to speed.

Level 15 or 20: Resist 10 to all damage except silver weapons

Level 25: Resist 15 to all damage except silver weapons

<p>Amulet of the Beast, Silver Level 5+</p> <p><i>This allows a cursed individual to function normally.</i></p> <table border="0"> <tr> <td>Lvl 5 +1</td> <td>1,000 gp</td> <td>Lvl 15 +3</td> <td>25,000 gp</td> </tr> <tr> <td>Lvl 10 +2</td> <td>5,000 gp</td> <td>Lvl 20 +4</td> <td>125,000 gp</td> </tr> </table> <p>Item Slot: Neck Enhancement: Fortitude, Reflex, and Will Property: You ignore the effects of a single disease or curse of a level equal or lower than the amulet.</p>	Lvl 5 +1	1,000 gp	Lvl 15 +3	25,000 gp	Lvl 10 +2	5,000 gp	Lvl 20 +4	125,000 gp	<p>Cajar Talisman, Moonstone Jewellery Level 10+</p> <p><i>Sought after by arcane casters, this Vistani item is rumoured to wax and wane in power with the moon.</i></p> <table border="0"> <tr> <td>Lvl 10 +2</td> <td>5,000 gp</td> <td>Lvl 20 +4</td> <td>125,000 gp</td> </tr> <tr> <td>Lvl 15 +3</td> <td>25,000 gp</td> <td>Lvl 25 +5</td> <td>625,000 gp</td> </tr> </table> <p>Item Slot: Neck Enhancement: Fortitude, Reflex, and Will Power (Daily): Free Action. You regain an arcane implement's encounter power gained from a class feature, such as <i>orb of imposition</i>. If you can use multiple implements, pick one to regain.</p>	Lvl 10 +2	5,000 gp	Lvl 20 +4	125,000 gp	Lvl 15 +3	25,000 gp	Lvl 25 +5	625,000 gp	<p>Soul Searcher Medallion Level 21+</p> <p><i>This smokey glove is suspended on a fine, silver chain This medallion is rumoured to be able to bend the laws of the land and reveal the true nature of people.</i></p> <table border="0"> <tr> <td>Lvl 22 +5</td> <td>325,000 gp</td> <td>Lvl 27 +6</td> <td>1,625,000 gp</td> </tr> </table> <p>Item Slot: Neck Enhancement: Fortitude, Reflex, and Will Property: Gain an Item bonus to Perception checks equal to medallion's enhancement bonus Power (Daily): Minor Action. Until the end of your turn you see invisible creatures. You also get to make an immediate saving throw against any effect with the Illusion keyword.</p>	Lvl 22 +5	325,000 gp	Lvl 27 +6	1,625,000 gp
Lvl 5 +1	1,000 gp	Lvl 15 +3	25,000 gp																			
Lvl 10 +2	5,000 gp	Lvl 20 +4	125,000 gp																			
Lvl 10 +2	5,000 gp	Lvl 20 +4	125,000 gp																			
Lvl 15 +3	25,000 gp	Lvl 25 +5	625,000 gp																			
Lvl 22 +5	325,000 gp	Lvl 27 +6	1,625,000 gp																			
<p>Ankh of Life Level 8+</p> <p><i>Crafted by the Vistani, this necklace wards away the evil eye.</i></p> <table border="0"> <tr> <td>Lvl 8 +2</td> <td>3,400 gp</td> <td>Lvl 18 +4</td> <td>55,000 gp</td> </tr> <tr> <td>Lvl 13 +3</td> <td>17,000 gp</td> <td>Lvl 23 +5</td> <td>425,000 gp</td> </tr> </table> <p>Item Slot: Neck Enhancement: Fortitude, Reflex, and Will Property: Gain an Item bonus to death saving throws equal to the ankh's enhancement bonus.</p>	Lvl 8 +2	3,400 gp	Lvl 18 +4	55,000 gp	Lvl 13 +3	17,000 gp	Lvl 23 +5	425,000 gp	<p>Wolfspaw Level 7+</p> <p><i>The actual paw of a wolf, stuffed with belladonna and other arcane herbs.</i></p> <table border="0"> <tr> <td>Lvl 7 +2</td> <td>2,600 gp</td> <td>Lvl 17 +4</td> <td>65,000 gp</td> </tr> <tr> <td>Lvl 12 +3</td> <td>13,000 gp</td> <td>Lvl 22 +5</td> <td>325,000 gp</td> </tr> </table> <p>Item Slot: Neck Enhancement: Fortitude, Reflex, and Will Power (Daily): Minor Action. Until the end of your next turn, natural beasts considered squares adjacent to you to be difficult terrain. <i>Sustain Move:</i> The power remains in effect.</p>	Lvl 7 +2	2,600 gp	Lvl 17 +4	65,000 gp	Lvl 12 +3	13,000 gp	Lvl 22 +5	325,000 gp	<p>RINGS</p> <p>Fraternal Ring Level 19</p> <p><i>This silver ring is of two intertwined asps with a black onyx in their mouths.</i></p> <table border="0"> <tr> <td>Item Slot: Ring</td> <td>105,000 gp</td> </tr> </table> <p>Property: Gain a +1 Item bonus to Arcana, Perception, and Stealth checks Power (Daily+Zone): Standard Action. Create a zone of darkness (close burst 3) that lasts until the end of your next turn, blocking line of sight. If you reached at least one milestone today, the effect lasts until the end of your next turn instead.</p>	Item Slot: Ring	105,000 gp		
Lvl 8 +2	3,400 gp	Lvl 18 +4	55,000 gp																			
Lvl 13 +3	17,000 gp	Lvl 23 +5	425,000 gp																			
Lvl 7 +2	2,600 gp	Lvl 17 +4	65,000 gp																			
Lvl 12 +3	13,000 gp	Lvl 22 +5	325,000 gp																			
Item Slot: Ring	105,000 gp																					
<p>Cajar Talisman, Evil Eye Level 4+</p> <p><i>Crafted by the Vistani, this necklace wards away the evil eye.</i></p> <table border="0"> <tr> <td>Lvl 4 +1</td> <td>840 gp</td> <td>Lvl 14 +3</td> <td>21,000 gp</td> </tr> <tr> <td>Lvl 9 +2</td> <td>4,200 gp</td> <td>Lvl 19 +4</td> <td>105,000 gp</td> </tr> </table> <p>Item Slot: Neck Enhancement: Fortitude, Reflex, and Will Property: You gain a bonus to saving throws against Charm and Fear effects equal to the talisman's enhancement bonus.</p>	Lvl 4 +1	840 gp	Lvl 14 +3	21,000 gp	Lvl 9 +2	4,200 gp	Lvl 19 +4	105,000 gp														
Lvl 4 +1	840 gp	Lvl 14 +3	21,000 gp																			
Lvl 9 +2	4,200 gp	Lvl 19 +4	105,000 gp																			

WONDROUS ITEMS

Mesmerist's Chain Level 20

You spin the chain, moving it slowly in front of your target. The bauble on the end sparkles in the light reflecting in its eyes.

Wondrous Item 125,000 gp

Power (Daily♦Charm): Standard Action.
Make a ranged attack: Ranged 2; Charisma +4 vs Will; on a hit the target is dominated until the end of your next turn. *Sustain minor:* Repeat the attack. On a hit, the target remains dominated.

Pocketwatch of Time Level 25

You quickly open your watch and press the extra button. Around you the world slows down as time pauses.

Wondrous Item 625,000 gp

Power (Daily): Minor action. You gain an extra turn and are able to take additional standard, move, and minor actions.
You cannot use this extra turn to attack other creatures.

Reference Book Level 9

No matter how many pages you flip, this book always seems to have more and contains all the knowledge of a large library.

Wondrous Item 4,200 gp

Power (At-will): Standard Action. Gain a +4 Item bonus to a knowledge or monster knowledge check that you make this turn.

Servant Candle Level 2

This small candle hovers along beside you, floating under its own power.

Wondrous Item 520 gp

Property: This candle remains stationary until you move 3 squares away from it. It then moves at your base speed until it is adjacent to you. The candle can only follow and you cannot command it to move on its own.
The candle sheds light as a normal item of its type.

Stopwatch Level 11

With this enchanted pocketwatch you rewind time and gain a second chance to influence events.

Wondrous Item 9,000 gp

Power (Daily): Minor action. You undo any actions you have made this turn. Any powers used and since the beginning of your turn are regained and any damage or conditions are reversed. You can then act normally.

All actions used in your turn are restored with the exception of the action used to activate the item. Action points spent in the turn are also restored unless used to activate the item.

Tarokka Deck Level 7

This deck of 54 cards is used in fortune telling.

Wondrous Item 2,600 gp

Property: While using this deck, any skill check you make as part of a divination ritual gains a +2 Item bonus.
Special: You can use a *tarokka deck* as a focus in divination rituals (such as Fortune Telling). The value of the *tarokka deck* must meet the focus cost requirement of the ritual, as normal.

Tome of Answers Level 14

Touching the cover of the book you whisper your question. Opening the book you see words beginning to be written across the page answering your question.

Wondrous Item 21,000 gp

Power (Daily): Standard action. The item grants you the answer to a single direct question. The book answers questions literally, to the best of its interpretation. It cannot offer advice or judgment, nor can it answer any question related to morality or ethics. The tome only knows common knowledge and cannot reveal secrets or solve mysteries.

The tome functions similar to the Consult Mystic Sages ritual and cannot answer any question beyond the abilities of that ritual.

Witch-finder Compass **Level 9**

The needle on this compass points towards those who practise the arcane arts.

Wondrous Item 4,200 gp

Property: The compass points directly at the nearest target that uses the arcane power source, or has the fey or shadow origin.

However, the compass does not point towards creatures with the shapechanger subtype or using a power with the Polymorph keyword unless they wish it.

POTIONS**Holy Water** **Level 5**

Blessed by the light of the divine.

Potion 50 gp

Power (Consumable♦Healing, Radiant): Minor action. Drink this potion and making an immediate saving throw with a +5 bonus.

This potion can also be used to make a basic attack against an undead. It deals 2d8 radiant damage on a successful hit.

Zombie Blood **Level 15**

This liquid looks putrid but is both odourless and tasteless.

Potion 1,000 gp

Power (Consumable♦Charm): Minor Action. Drink this potion and become subservient to the brewer.

A living being that drinks this is dominated (save ends). However, saving throws against this effect are only made after an extended rest, not including saving throws granted by powers.

Lifestyle

The Land of the Mists, being different from other worlds, has additional rules that define its nations. There are also thematic differences that also require variant rules.

Culture Level

Not every nation in the Land of the Mists has the same level of advancement. Some lands never outgrew flint tools while others were forced backwards through repression or harsh situations. Other lands are far in the advance of typical lands, having mastered firearms and clockwork mechanisms.

The relative advancement of a nation is reflected in its *Culture Level*, a rank between 1 and 5 that determines its approximate technology.

Culture Level is an approximate guide reflecting the majority of the population and current situation. Some domains might have ruins or rare goods of a vastly different culture level. Even Medieval domains might have a rare genius that is at the cusp of a great discovery.

RANKING

Below are the five CL ranks organized from least to most advanced.

CL 1 – Stone Age: Stone Age cultures are the lands that are barely civilized. People of this CL typically use stone and obsidian tools and weapons, although these is much use of bone and wood. Despite the name, most tools and homes involve wood or bone, but little of this would survive to later generation.

Most Stone Age weaponry is clubs, daggers, slings, and spears. Armour is typically animal hide or scraps of leather.

Examples of Stone Age lands include the many goblin and goblin tribes. Much of Verbrek's population is firmly in this age.

CL 2 – Bronze Age: The beginnings of enlightenment and culture emerge with bronze, a metal tied to the oldest armies and nations.

Bronze Age lands are less superstitious and often pride themselves on their superiority to less developed neighbours. There is often systems of measurement and sophisticated mathematics.

In nations still in the Bronze Age language is beginning to spread, with pictographs preserved on clay tablets or on bound reed pages.

Examples of Bronze Age lands include the Amber Wastes, Vorostokov, and the folk of Zherisia.

CL 3 – Iron Age: With the booming art of iron metallurgy cultures now have complicated systems of government, often feudal, with codified laws and a simplified alphabet, and coins for currency.

The first libraries are built, there is standardized medicine, and time is often measured through sundials or hourglasses. Iron Age communities are not bound to fertile areas but can shape the land to suit the people's needs, building canals, sewers, and irrigation. Roads of superior quality allow the easy trade of goods and the security of travelers.

Many cultures experience a lengthy period of decline during this age, with a loss of knowledge and increase of superstition. Although paper, typically used in scrolls, means that knowledge is seldom completely lost.

Examples of Iron Age lands include Barovia, Invidia, Kartakass, Sri Raji, Tepest, and Valachan.

CL 4 – Medieval Age: This age is marked with the construction of castles and gothic architecture. In many ways,

this is the default CL of the *Dungeons & Dragons* game.

This age is noted for the introduction of the longbow and mounted knights. Although, there are also the first medical schools, block printing, eyeglasses, and merchant guilds. Travelers rely on the compass over the stars and explorers reach far lands.

Examples of this Age are Borca, Darkon, Falkovnia, Nova Vassa, and the Shadowlands,

CL 5 – Renaissance: The peak of culture by the Mists' standards. Renaissance cultures have moved away from heavy swords and armour to lighter arms, and have revolutionized warfare with the introduction of the cannon and other firearms.

Mechanical clockworks are invented and refined, beginning as large pieces atop buildings or substantial pieces of furniture. By the end of this era watches are small enough to fit a pocket. Doctors understand the basics of infection and communicable disease, along with superior anatomy and surgical methodology.

The invention of movable type creates a revolution as knowledge and books suddenly become available for all. New worlds of art and philosophy spread creating a vast new generation of intellectuals.

Examples of Renaissance domains include Dementlieu, Lamordia, Mordent, Paridon, and Richemulot.

BUYING GOODS

While trade routes have opened up the availability of goods across the lands it is still difficult purchasing advanced goods. In some lands, such as Falkovnia, the State limited the flow of goods preventing advanced weapons to cross the border. Other realms are separated by distance and the Mists, which cut off trade.

Each difference in CL increases the cost of the item by 50%. Buying a greatsword or plate armour in Mordent is more expensive, as is purchasing a pistol in Nova Vassa.

If there is more than two levels between the lands the good is impossible to purchase through normal channels. It must be specially made or ordered in at great cost. For example, buying a carbine in Har'Akir or a stone dagger in Darkon.

FIREARMS

Modern lands have developed new weapons, known as *firearms*. These use explosive black powder to launch a small projectile at impressive speeds.

Firearms are surprisingly easy to use, but difficult to build and maintain and still relatively expensive. Only lands with

CL 5 have artisans that can build or repair a firearm, although neighbouring lands often sell them.

Most firearms are *snaplock* weapons, where a spring-powered cock forces a piece of flint against steel. Although, some older models are *matchlocks* while newer versions are known as *flintlocks*.

Proficiency: Characters from CL 4 or 5 domains can replace their class' normal choice of ranged weaponry with firearms. For example, they would not be proficient with the longbow or crossbow, but would be proficient with the blunderbuss.

Rogues who replace their ranged weapon proficiency with firearms only gain proficiency with pistols.

Those from CL 3 or lower lands can purchase a proficiency in a single firearm normally. Characters from these lands treat firearms as a superior weapon.

Background

The country or region a character is from has an influence on them. One cannot always escape their origin.

Character backgrounds can be seen in Dragon Magazine #366 and the Forgotten Realms Players Guide. They offer a small benefit, typically a skill bonus or the like.

Below are regional backgrounds for characters native to the Land of the Mists. Players can also select

backgrounds from Dragon Magazine if they wish, and a number are particularly appropriate.

Characters can only have a single background. Backgrounds typically apply to the nation a character was raised (or born) in, not where they live. If a character moves their background does not change.

AMBER WASTES

"I am used to the hot caress of the desert sun across my face and the endless sands across my feet."

You come from a dry, desolate cluster and have been raised under sweltering heat in a deeply religious environment, including both the lands of Har'Akir and Pharazia. Your gods are unknown and unfamiliar to much of the Core, as are your mannerisms. However, you are accustomed to great heat and long stretches of time without fresh water.

Benefit: You gain a +5 bonus on Endurance checks to ignore thirst; add Religion to your class skill list, and you gain a +2 bonus to Religion checks.

BLUETSPUR

"While my people have long since fled from our blasted homeland, we retain the scars of our life there, although they do not always mar our frames."

You come from the inhospitable island of Bluetspur, although most of your folk has long since fled to other lands in the Core, especially southern Barovia. After unmentionable years under the rule of unmentionable beings your mind has grown strong and flexible.

Benefit: You gain a +2 bonus to Initiative checks, and a +2 bonus on saving throws against fear and illusion effects.

THE CARNIVAL

"Come one, come all! See the greatest show in the Core. Witness sights that will astound and spectacles that will amaze!"

You may have been born elsewhere, but you were raised in Isolde's travelling Carnival. You are uncertain how the Carnival attracts so many odd people or how it moves unmolested between lands, but it does. Like many at the Carnival, you have been subject to the Twisting and excel at something.

Benefit: Pick one physical skill (Acrobatics, Athletics, Endurance, or Stealth) to be your speciality. Once per day you can reroll a skill check of your speciality. You must keep the second roll even if it's worse.

DARKON

"Our lord and king is Azalin Rex who has long protected our nation from threats internal and external, especially those from the Pale."

The largest land in the Core, Darkon boasts one of the largest populations in the Mists. Many people have ties to this land and have ancestors that originally hail from here. The land is said to border close to the Pale: the realm of the dead and you are unnaturally tolerant of its energies.

Benefit: You gain resist 4 necrotic. This increases to resist 7 at 11th level, and resist 10 at 21st level.

You also know Draconic as an additional language.

EASTERN CORE

"The tenants of the Lawgiver were taught to me at a young age, as were the laws of the land."

You hail from Nova Vaasa, Kartakass, or Hazlan. Despite the wide variance in these land's cultures they all share a similar language and background. All three lands have strong cultures of faith, be it the Lawgiver or the Ancestral Choir.

Benefit: You gain an additional language of your choice; add Religion to

your class skill list, and you gain a +2 bonus to Religion checks.

FALKOVNIA

"The king-further commands us and we must obey, or join the other traitors on the pikes!"

The militant land of Falkovnia is your home and you have felt its rigors all your life. All the natives bear the hawk brand on their forehead, forever marking them. Few neighbouring lands trust those bearing the brand. The rule of Drakov is not tolerant of frailty: the weak do not long survive.

Benefit: Add Endurance to your list of class skills, and gain a +1 bonus to Endurance checks.

You gain an additional 3 hit points at character creation. At 11th level this increases to 6 hit points, and at 21st level it increases to 9 hit points.

FEY LANDS

"Oh those curious mortals. Forever scurrying around fretting about this and that then dropping dead just when they were getting started."

The dark, forested lands of Sithicus or the Shadow Rift are your home, or you might have been raised in the rough hills of Keening. The Fey have been a

constant influence on you, if you are not one of their immortal blood. The lands of your birth are inherently magical and inconstant; you are accustomed to the strange or seemingly impossible.

Benefit: When you spend an action point you can roll an immediate saving throw against a charm effect.

FROZEN REACHES

"There is always snow on the ground here. Even in spring and summer it never completely goes away."

You call the perpetually frigid lands of Vorostokov or Sanguinia home. Rugged, mountainous, and stormy, the land is unforgiving to the unprepared of foolhardy. Being raised in this Cluster, you are hardened against cold weather and limited food.

Benefit: You gain resist 4 cold, and a +5 bonus to Endurance checks to resist hunger.

At 11th level, your resistance increases to 7. At 21st level it improves to 10.

G'HENNA

"This dry and every hungry land of G'henna. Our long suffering land has been ravaged by fiend and beast alike."

Formerly a land in the Core, G'Henna has been an Island since the Great Upheaval. The land has long been a theocracy and few do not know the teachings of its clerical leader. The ground of G'Henna is not particularly fertile and much of the harvest is claimed by the Church, so you are accustomed to an empty belly.

Benefit: You gain a +5 bonus on Endurance checks to ignore hunger; add Religion to your class skill list, and you gain a +2 bonus to Religion checks.

HEARTLANDS

"Barovia, both the nation and the village, are almost the centre of the Core. We are the land."

You hail from Barovia, Tepest, Forlorn, or the rural areas of Borca. Your home was likely a small village, often in steep mountains or heavy forest. You come from a superstitious people who fear the dark and lock their doors after dark. Their tales and stories are well known and there are few unnatural creatures you have not heard something about.

Benefit: Once per encounter you can reroll an Arcana check, you must keep the second roll even if it is worse.

You gain a +1 bonus to Initiative.

LAMORDIA

"I place my faith in science and knowledge not hocus pocus or myths. The world is a rational place."

The north-western land of Lamordia is your homeland. It is a blustery, frozen nation prone to heavy winter storms and windy summers. A land of rationality, you were likely raised with a formal education and taught the latest of theories. Even if you are among the few uneducated you were still taught to trust your mind and not let your other senses fool you into believing the impossible.

Benefit: Add one knowledge skill of your choice to your class skill list and gain a +1 bonus to checks with that skill.

You gain a +2 bonus to saving throws against illusion effects.

MISTED WOODS

"The woods are not to be feared. The trees will never hurt you. It is the animals in woods that you must be terrified of."

The sparsely populated lands of Valachan, Verbrek, or Invidia are where you hail from. You are at home in the woods and have spent much of your life out of doors. Even those in the small cities of Invidia are aware of the woods

that press against their homes and know of its dangers.

Benefit: Add Nature to your class skill list, and you gain a +2 bonus to Nature checks.

You gain a +1 bonus to Initiative.

NIGHTMARE LANDS

"I see what is before me and believe in what my eyes tell me."

Deep in the Nocturnal Sea is the dream-touched Nightmare Lands. It is inhabited by the aboriginal Abber, a nomadic people who only believe in what they can currently see and doubt the existence of anyone or anything not present. The Abber are also unusual in that they do not dream. A few rare others live in this strange, impermanent land, typically inhabitants of the city of Nod.

Benefit: You gain resist 2 psychic. This increases to resist 3 at 11th level, and resist 5 at 21st level.

You gain a +2 bonus to saving throws against illusion effects, and a +2 bonus to Insight checks against Madness.

NOCTURNAL SEA

"One quickly learns to be wary of the sea. The islands in it seem to move and

you can never see the stars to navigate. The water keeps its secrets."

You hail from one of the islands in the eastern sea such as Liffe or Graben Island. You likely had a hard and rustic life on one of the storm-battered islands and might have spent your youth fishing or tending a herd. You have been well-tempered by the damp, cold winds and long, harsh winters of islands.

Benefit: You gain a +5 bonus on Endurance checks against cold-based extreme weather. Add Endurance to your class skill list and gain a +2 bonus to Endurance checks.

NOSOS

"The sky may be dark and foul, but it is home. And really, what have trees done for anyone?"

You are originally from the urban sprawl that is Nosos, a dark and polluted land of unchecked industrialization. You have spent your life amongst forests of smokestacks, continually breathing thick, dark plumes. While you know little of nature and the wilds, you are resistant to disease and toxins.

Benefit: You add Endurance to your list of class skills and gain a +2 bonus to Endurance checks.

You gain a +2 bonus on saving throws against poison effects.

ROKUSHIMA TAIYOO

"I do not hold to the honourless ways of you western devils. I follow the orders of my lord to not disgrace my family."

Deep in the Mists is the island chain of Rokushima Taiyoo, considered exotic by the people of the Core. Your culture is one of fealty and personal honour; you have been well-trained in the art of speaking and manners and are inherently averse to actions that would result in dishonour.

Benefit: Add Diplomacy to your list of class skills, you gain a +2 bonus on Diplomacy checks, and you gain a +2 bonus on saving throws against charm effects.

SEA OF SORROWS

"The sea holds many dangers from sudden storms to pirates and worse. You never know where death is coming from or which day might be your last."

You were born or raised on an island in the western sea such as Blaustein or Ghastria. You have spent much of your life by the sea or on the waves themselves. You have learned to think quickly and know how reacted to danger.

Benefit: At character creation you can choose to use either your Dexterity

or your Intelligence for Initiative. Once selected, this cannot be changed at a later time.

SHADOWLANDS

"We give praise to Belenus and our knight protector and are thankful for the knowledge of the light."

The wide, hilly land of Nidala is your birthplace, ruled by the benevolent but merciless Elena Faith-hold. It is unwise to be seen as corrupt or a blasphemer and you have learned to read the moods of others while veiling your own.

Benefit: Add Bluff and Insight to your class skill list, and gain a +2 bonus on Bluff and Insight checks.

SOURAGNE

"The loa are to be respected, for they are powerful. The swamp is to be respected, for it too has power."

The marshes and plains of the island of Souragne are your home. You have been raised in this hot, humid land, either as one of the wealthy elite or as a poor servant. Regardless of your class, the hazards of the swamp have hardened you against minor infections and toxins.

Benefit: You gain an additional language of your choice.

You gain a +2 bonus on saving throws against poison effects, and a +2 bonus on Endurance checks against disease.

VECHOR

"The only constant in our land is change... and sometimes I doubt even that."

You are an inhabitant of the land on the far side of the Nocturnal Sea, ruled by the mad elf Essan whose mark you bear on your head. The land is ever-changing and shifting dependant on the mood of its ruler. You are accustomed to change and know well the fluidity of reality and your mind is hardened against assault.

Benefit: You gain resist 2 psychic. This increases to resist 3 at 11th level, and resist 5 at 21st level.

You gain a +2 bonus to saving throws against illusion effects, and a +2 bonus to Insight checks against Madness.

VERDUROUS LANDS

"I am familiar with city and jungle, river and sea, man and beast."

The steaming jungles and wildernesses of the Verduous Lands is your home, typically the streets and bazaars of Sri Raji. You are familiar with

the dangers of the wilds, especially the beasts of the neighbouring Wildlands. To survive in the jungles one must be strong and fit; nature is not cruel, it is merely heartless.

Benefit: Add Nature and Athletics to your list of class skills, and gain a +2 bonus on Nature and Athletics checks.

WESTERN CORE

"We are not the only civilized people in the Core, but we are the only ones that matter."

The signing nations of the Treaty of Four Towers are your home: Mordent, Dementlieu, and Richemulot as well as a few of the urban centres of Borca. You were either born into the luxuries of upper-class society or the poor servitude of the lower ranks. Those of the nobility are versed in the language of flattery and compliments while those of the gutters know how to avoid notice and get what they need.

Benefit: If you were born to the upper-class, add High Mordentish to your list of languages known. You add Diplomacy to your class skills, and gain a +2 bonus on Diplomacy checks.

If you were born into the lower-class, add Low Mordentish to your list of languages known. You add Stealth and Thievery to your list of class skills, and

gain a +1 bonus on Stealth and Thievery checks.

ZHERISIA

"The city of Paridon is arguably the largest and greatest city in the Mists. If you cannot find it here it is simply not worth having."

The isolated city of Paridon is all that is left of the nation of Zherisia. It is an urban island in the Mists and home to many dangers that look human. Those raised in its streets have grown canny at detecting those that do not belong and spotting unusual behaviour.

Benefit: You gain an additional language of your choice.

Once per encounter you can reroll an Insight check, but you must take the results of the second roll even if it is worse.

LANGUAGES

In the Land of the Mists, language is a substantial barrier across borders; it separates people, especially the human cultures.

Characters in a *Ravenloft* campaign can either follow the rules in the *Player's Handbook* or use these optional rules.

RANKS

Languages are gained through ranks. It takes two ranks to master a language. Characters typically begin with two ranks in their native tongue.

The exception is *language groups*; related tongues that are easy to learn when a related language is known. If a character has two ranks in a language, it takes only a single rank to learn a related language.

One Rank: A single rank denotes basic knowledge: simple requests and statements or frequently-used phrases. Characters with only a single rank attempting to express or comprehend complicated ideas or phrases must make a Moderate DC Intelligence check.

Two Ranks: Characters with two ranks are fluent in the speech and can easily converse with locals without difficulty. You always speak with your native accent though, identifying you as non-local.

Three Ranks: It is possible to have three ranks in a non-native language. This allows someone to speak the language perfectly, with a flawless accent so even locals would believe the character is from the area.

STARTING LANGUAGES

First level PCs begin with a mastery of their racial or domain language (two ranks) plus an additional two language ranks to spend freely. Characters also

gain addition ranks equal to their Intelligence modifier.

Starting characters are typically fluent in two languages, with many having a rough understanding of another language or two.

Characters should be encouraged to learn their native domain language and the language of a neighbouring domain or a racial language.

Alternatively, a character may begin with four ranks to spend as they choose. Thus, a purposely dim or savage character may lack fluency in the local language (or any language for that matter).

Basic Languages

Language	Domains and Races
Akiri	Har'Akir, Sebuia (ruins)
Arak	Shadow Rift
Balok	Barovia, Borca, Dominia, G'Henna, Markovia
Darkonese	Darkon, Necropolis
Draconic	Magical writings
Falkovnian	Falkovnia
Lamordian	Lamordia
Mordentish	Mordent , Dementlieu
Odiaran	Odiare
Patterna	Vistani
Pharazian	Pharazia
Rajian	Sri Raji
Rokuma	Rokushima Taiyoo

Sithican	Sithicus
Vaasi	Hazlan, Kartakass, Nova Vaasa, Valachan

LANGUAGE GROUPS

Not all languages are different, some share seminaries and have a common root, alphabet, or even vocabulary.

Below are the several language groups, related tongues that are loosely connected sharing similar vocabulary, grammar, or structure.

Languages are not grouped in any particular order. Any language in a group can be a starting language.

Darkonese

Language	Domains and Races
Darkonese	Darkon, Keening, Necropolis
Sanguine	Sanguinia
Voros	Vorostokov

Draconic (magic)

Language	Domains and Races
Dragonic	Dragons, magical writing
Abyssal	Demons, demonic texts
Supernal	Angels, devils

Falkovnian

Language	Domains and Races
Falkovnian	Falkovnia

Dwarven	Dwarves
Giant	Giants, orcs, ogres

Sithican (elven)

Language	Domains and Races
Sithican (elven)	Darkon (elves only), Liffe, Sithicus,
Arak	Shadow Rift, Keening
Tepestani	Tepest, halflings

Mordentish

Language	Domains and Races
High Mordentish	Dementlieu, Ghastria,
Low Mordentish	Blaustein, Mordent , Richemulot, Verbrek
Nidalan	The Shadowlands Cluster
Souragnien	Souragne
Zherisian	Paridon

Vaasi

Language	Domains and Races
Vaasi	Hazlan, Kartakass, Nova Vaasa, Saragoss, Valachan
Grabenite	Graben Island
Old Kartakan	Kartakass

LEARNING LANGUAGES

Gaining new ranks with which to learn new languages is a slow process.

After an uninterrupted month immersed in a new language, a character

is permitted to make an Intelligence check with a Hard DC. Success grants the character a single rank. If the check was failed, it can be repeated after another month with a +2 bonus. This bonus increases by +2 for each previous failed check.

After a full year of immersion in a language, another Intelligence check of a Hard DC will grant a second rank. Again, if the check is failed, it can be repeated after another three months with a +2 bonus. This bonus increases by +2 for each previous failed check.

Magic Level

Similar to *Culture Level*, a land's *Magic Level* defines the potency of the mystic arts in the domain. Magic is potent in some lands, be it divine or arcane, while other lands are inherently physical with dulled magical power.

Magic Level is not always uniform throughout a domain. Some domains are stronger in either divine or arcane magic, while others have regions of high or low magic.

RANKING

Magic Level is rated between 1 and 5 in increasing magical potency.

ML 1 – Absent: Rituals take a -10 penalty to related skill checks and their component costs increase by 50% (1 1/2 times the standard cost)

ML 2 – Low: Rituals take a -5 penalty to skill checks.

ML 3 – Normal: Rituals work as normally.

ML 4 – High: Rituals gain a +5 bonus to skill checks.

ML 5 – Fantastic: Rituals gain a +5 bonus to skill checks and their component cost decreases by 25% (3/4 of their standard cost).

SAMPLE DOMAIN RATINGS

Bellow are the Magic Levels of a few domains:

Barovia (ML 2): Castle Ravenloft is ML 3.

Darkon (ML 3): The areas within a one-mile radius of Avernus are ML 4. The ML of rituals that have Heal as a key skill are increased by 1

Hazlan (ML 3): The ML of rituals that have Arcana as a key skill are increased by 1.

Lamordia (ML 1): Isolated areas in the wilderness are ML 2.

Teppest (ML 3): The ML of rituals that have Arcana as a key skill are decreased by 1, while the ML of rituals that have Religion as a key skill are increased by 1.

Verbrek (ML 3): The ML of rituals that have Nature as a key skill are increased by 1.

Mistways

The Mists of *Ravenloft* are normally chaotic and unpredictable, leading travelers to different lands and even different times with no seeming pattern. Mistways are the exception to this rule.

Currents in the Mist that tie together two lands, Mistways are frequently used by traders to move between lands. Major Mistways are large, well-traveled paths used by major caravan, although there exist smaller Mistways that are only wide enough for a single person to walk along at a time.

Reliable Mistways are rare and often closely guarded secrets of trading companies or governments. Some have small rituals, sacrifices, or tokens of passage that have to be used for ease of travel.

MISTWAY RELIABILITY

Not all Mistways are equal. Some shift depositing travelers in the wrong area of the destination or even sending them to the wrong land.

Mistways are ranked by their reliability. The more reliable a Mistway, the greater the chance of reaching one's destination.

Poor Reliability: Travelers on a poor reliability Mistway must make a Hard DC Nature or Arcana check to successfully navigate to their destination.

Moderate Reliability: Travelers on a moderate reliability Mistway must make a Moderate DC Nature or Arcana check to successfully navigate to their destination.

Excellent Reliability: Travelers on an excellent reliability Mistway must make an Easy DC Nature or Arcana check to successfully navigate to their destination.

- ◆ A single guide is chosen to lead travelers through a Mistway. They make the rolls for the entire group.
- ◆ Travelers can choose to lead themselves, rolling separate from the rest of the group, but this must be declared upon entering the Mistway.
- ◆ If a group is separated each individual must make their own rolls.
- ◆ Failure of the check to navigate the Mistway means the travelers do not reach their intended destination or do not arrive.
- ◆ Failure by 5 or more means the guide has been separated.

Recent Events

It is now the year 762 on the Barovian Calendar. Thirteen years before the prophesied height of the Time of Unparalleled Darkness.

Recent events have caused much upheaval in the Land of the Mists. Below are a few events of note that have recently occurred.

KINSLAYING IN BAROVIA

357 BC – Two of Count von Zarovich’s servants inadvertently begin a power struggle in the nation. The so-called Sheriff von Zarovich blundered into the plots of one Telena von Zarovich, resulting in the escape several members of the organization known as the Keepers of the Black Feather.

The Keepers were rumoured to have found the *holy symbol of Ravenkind* and hidden it in the countryside. Telena had captured several key members who have remained in hiding since their escape.

The mistake resulted in a year-long feud between the two, fought through proxies and lesser servants. The struggle ended in the Sheriff’s assassination at the hands of manipulated adventurers.

Strahd’s opinion of the feud is unknown but a frequent topic of speculation. Some feel he would be infuriated by the fighting loss of life (his lives to do with as he pleases), while others feel Strahd would view the situation as a test of his minions’ prowess.

THE LOSS OF THE SCHOLAR

359 BC – Long-rumoured to be the personal servant of Azalin, the scholar only known as “S” vanishes.

While her fate is unknown, she was last seen in Keening, heading towards Nova Vassa where it is believed she meant to hire a ship. It is commonly assumed she was slain on the road or simply decided to be more cautious, disguising her appearance and covering her tracks.

There are also reports that her final report (or its notes) were completed prior her disappearance. This “lost doomsday gazetteer” is highly sought after by collectors and scholars alike.

BREAKING OF THE FRATERNITY

360 BC – The “Evening with the Fraternity”. Esteemed Brother, Eric van Rijn, returned to the Fraternity’s manor in Ste. Ronges. There he declared his heretical line of necromantic research and finalized the ritual that turned him into a lich.

In the battle and conflagration that followed, the headquarters of the Fraternity was destroyed and van Rijn escaped with many stolen tomes including the blueprints to Azalin’s Doomsday Device.

The Fraternity relocated to Sourange and began a series of Reports on various

lands as they search for van Rijn (and other tools useful in their new vendetta).

THE TWINS SEPERATE

361 BC – Early in the year, still dwelling on the discovery and loss of Richten Haus, Gennifer Weathermay-Foxgrove leaves Mordent to peruse Natalia Voriskova.

Laurie Weathermay-Foxgrove put their planned book, *VanRichten's Guide to Serial Killers* on hold to follow her sister but is unable to find her.

THE "DROWNING DEEP" DISCOVERED

361 BC – During their exploration of the Nocturnal Sea, the Fraternity of Shadows discovered something they labeled the "Drowning Deep".

Aside from the name, little else is know of this except that Fraternity view it as a matter of grave concern.

THE SHADOW CONJUNCTION

362 BC – Early this year the so-called "Shadow Conjunction" occurred. An event that heralded many changes in the Land of the Mists.

While the event is shrouded in mystery it is known that across the Core (and even other lands) people's shadows began to act independently. This was paired with dreaming visions of a "screaming skull".

On what has colourfully been named "the Witching Hour" no one or thing cast a shadow for over an hour before things abruptly returned to normal.

Many have reported strange events in the weeks following, such as changes in magic and the potency of some spells. Others have made comments regarding the parallel realms such as Faerie and the Pale.

The truth of the events may never fully be known.

THE DRUMS OF WAR

362 BC – Falkovnia once again is readying for war, mustering its troops and equipping newly recruited soldiers.

Almost thirty years after the Dead Man's campaigns which ravaged Falkovnian's troops and cut-down a generation of young men, the nation's armies have finally recovered. The King-Führer, said to be in ill health, is rumoured to be considering this his last campaign and final chance for glory.

The troops have yet to move but it is widely believed that Drakov will be turning south this time, and that his eye has fallen on Borca and Richemult.

Falkovnia is also busy cementing relations with Invidia, and there are many military messages sent between the two, often escorted by high-ranking figures.

Rituals

The Land of the Mists is not known for its magic, but there are a number of unique rituals found only in this shrouded land.

CURE MADNESS

The worst madness vanishes as your complete the last of the ritual.

Level: 8 **Component Cost:** 250 gp
Category: Restoration **Market Price:** 680 gp
Time: 10 minutes **Key Skill:** Heal
Duration: Instantaneous

The Cure Madness ritual wipes away a single mental illness affecting the subject, completely curing the subject. Once the ritual has been successfully completed, the character's Sanity raises to 1.

This ritual is taxing to the recipient and if used on someone that is injured, it can even kill them. Make a Heal check, upon completion of this ritual with a penalty equal to the level of the madness. The result determines the amount of damage the character takes.

Heal Check	Result Effect on Target
0 or lower	Death
1–9	Damage equal to the target's maximum hit points
10–19	Damage equal to one-half of the target's maximum hit points
20–29	Damage equal to one-quarter of the target's maximum hit points
30 or higher	No damage

If your subject is suffering from multiple insanities, you must choose which one this ritual will cure. Otherwise, the ritual affects the highest level madness. You learn the level of the madness when you begin the ritual, and can choose to discontinue, without expending any components.

If the ritual is used on someone who is not suffering from mental illness, but is still missing Sanity points, it restores all lost Sanity returning them to their maximum score. No Heal check is required for this use of the ritual.

FORTUNE TELLING

The cards are revealed and you gain a tiny glimpse of your destiny.

Level: 1 **Component Cost:** 15 gp
Category: Divination Plus a focus worth 200 gp
Time: 25 minutes **Market Price:** 50 gp
Duration: 10 Minutes **Key Skill:** Arcana

Fortune Telling reveals three truths about a single subject: a situation or person of note. If the subject is on a quest the Fortune generally reveals truths relating to the quest.

The ritual reveals one piece of information relating to the past of the subject, one piece of information relating to the present, and one piece relating to the future. This information is vague and answers often come in the form of riddles. The ritual cannot be used to answer a direct question or seek a specific piece of information.

This ritual cannot be performed on yourself; it can only be performed for others. Any attempts to glean information on one's own future automatically fails and any components are not expended. If the subject's future is closely tied to yours then the ritual

also fails or only reveals truths relating to the past and present.

This ritual is different from the Vistani's *Second Sight*, which is special ability and not a ritual. Although, some Vistani perform a ceremony similar to this ritual when using the Sight and Vistani can still perform this ritual.

Focus: The ritual is performed with a focus, usually a deck of Tarroka cards but specially prepared dice, tea leaves, bones, or other materials can also serve as a focus.

ESCAPE

The scroll ignites and floats into that air, turning into a brilliant square of light.

Level: 22
Category: Travel
Time: 45 minutes
Duration: Special

Component Cost: 25,000 gp
Market Price: 65,000 gp
Key Skill: Arcana

The escape ritual allows people to exit the demiplane of Dread. The portal opens to a random planar dimension, usually another world rather than the Astral sea. The portal itself is opaque, and the destination cannot be observed through the portal.

The Escape ritual is commonly found as scrolls. These *scrolls of escape* are highly valued, often fetching a price far higher than their market price. Ritual books with this ritual in them are so rare

as to be unique, and attempts to copy scrolls usually meet with unexpected failure.

Arcana Check Result	Portal Duration
24 or lower	1 round
25-29	2 rounds
30-34	3 rounds
35 or higher	4 rounds

RAISE DEAD

Unlike on most worlds the *raise dead* ritual is not guaranteed in the Mists.

A character is raised with a random number of hit points. During the ritual the character regains 1d6-3 healing surges which can be spent immediately. A Heal check is then required at the very end of the ritual.

Heal Check	Result Effect on Target
0 or lower	Death
1-9	Damage equal to the target's maximum hit points
10-19	Damage equal to one-half of the target's maximum hit points
20-29	Damage equal to one-quarter of the target's maximum hit points
30 or higher	No damage

While a low Heal check might mean a character does not return to life, this is not always the worst possible fate. There are rumours of worse results of botched rituals.

REMOVE AFFLICTION (ADDITIONAL RULES)

The Remove Affliction ritual can be used on curses removing those laid by monsters or class powers. However, the ritual is not completely effective in regards to curses created by the Dark Powers.

The ritual does not lift the curse but it removes all symptoms of the curse for one day plus a number of hours equal to the Heal check. After this time the curse returns at exactly the same stage it was at prior to the ritual.

Remove affliction will completely removed the curse from secondary victims. This works normally.

