
The Ravenloft-only list of feats

For easy reference, here's a list of all feats from Ravenloft third edition line.

It includes Feats from all Ravenloft products up to VRG to the Mists, plus the Souragne, Zherisia, Nocturnal Sea FoS Gaz, and the VRS Doppelgangers.

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Alchemical Homunculus
	VRA
	Brew potion, Int 13 +
	Alchemical Feat - create an homunculous

	Ancestry Legacy
	VRA
	None
	Get an item linked to your family's past

	Back to the Wall
	RL3e, RLPH
	Base attack +2
	Bonus to attack and armor class when hit points are low

	Bestial Conscience
	HoL
	Good alignment, Arcane caster with familiar
	You share an empathic link with your familiar

	Bind Greater Undead
	VRGttWD
	Bind Lesser Undead
	As Bind Lesser Undead, but control greater undead then skeleton and zombies

	Bind Lesser Undead
	VRGttWD
	Ability to cast animate dead
	Control lesser undead (skeleton and zombies)

	Bind Salience
	VRGttWD
	Ability to cast major or minor salience
	Make these abilities permanent on an undead minion

	Blessed
	HoL
	Special
	Morale bonus on Fear and Horror checks

	Blood Ritual
	LotB
	Von Zarovich family; Blood Spell feat; Wiz 9th level
	Use another person’s blood when using Blood Spells feat

	Blood Spells
	LotB
	Von Zarovich family; Wiz 5th level
	Use your blood (your hit points) to cast spells

	Blossom Breath
	VRGttSF
	Alven fey ancestry
	Fey-descended feat. Breath causes flowers to bloom, ripen fruits, and bonus to diplomacy checks

	Brawler
	CoD
	Str 13 +
	Pick any object and be able to fight with it

	Brew Greater Potion (Item creation)
	DTDL
	Brew potion, caster level 9
	Potions of spell up to the 9th level

	Case the Joint
	LotB
	Boritsi family, Int 13
	Able to discern a location’s weak points

	Cat’s Eyes
	Gaz 4
	Wis 11
	Speak with cats

	Cold Hearted
	LotB
	D’Honaire family
	Reduced chances of powers check

	Cold One
	RL3e, RLPH
	Have lost one level to energy drain
	Mindless undead ignores you

	Commanding Gaze
	LotB
	Von Zarovich family; Wis 13, Cha 13, Piercing Gaze feat
	Stunning attack with your gaze

	Conscience
	HoL
	Blessed
	Less chance of failing power check

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Corporeal Purgative
	VRA
	Brew Potion, Emotional Purgative, Int 15 +
	Alchemical Feat - drink it and be cured of parasites and disease

	Corporeal Purifier
	VRA
	Brew potion, Int 13 +
	Alchemical Feat - reduce a scarring OR penalty for a time

	Courage
	RL3e, RLPH
	None
	Bonus to fear saves

	Create Aberration
	FoS NSea
	Caster level 10th, Create Magical Beast, Knowledge (arcana) 10 ranks, Heal 5 ranks.
	With this feat, any two or more living corporeal creatures can be combined to create a living aberration.

	Create Device
	LotB
	Mordenheim family, Int 15
	Create non magical equivalent of magic items

	Create Magical Beast
	FoS NSea
	Caster level 5th, 1 item creation feat, Knowledge (arcana) 5 ranks, Heal 3 ranks.
	This feat enables a spellcaster to create a magical beast, by merging two or more creatures.

	Dabbler
	HoL
	Renaissance domain of origin
	You can learn skills normally unavailable for your class

	Dancing Bones
	FoS Sourag
	Born in Souragne, able to cast spells, Perform 5 ranks (dancing or singing), Cha13+
	Cast spell through performance (singing or dancing)

	Dancing Strike
	VRGttSF
	Muryan fey ancestry
	Fey-descended feat. Bonus to attack with perform (dancing) checks

	Darkness Within
	CoD
	Have failed a power check
	Good protection spells are less effective on you

	Deadly Presence
	CoD
	Ability to turn or rebuke undead, Cha 13 +
	Interfere with healing spells

	Dead Man Walking
	RL3e, RLPH
	Survived an encounter that turned against you (failed horror check, went to -1 or lower hit points)
	Get a bonus to all checks if Fear or Horror check are successful

	Deathly Pallor
	CoD
	Be able to cast the spell animate dead
	Mindless undead ignores you and see you as one of them

	Death's Favor
	CoD
	Ability to turn or rebuke undead, Cha 13 +
	Trade one turn attempt for bonus on necromantic saves

	Defender of the Weak
	LotB
	Hiregaard family, non-evil
	Get attack roll bonus when defending persons weaker then you

	Detect Virtue
	HoL
	Virtue'sChallenge or Blessed
	Detect moral state of willing target

	Dirge of Woe
	CoD
	Bardic ability, 9+ rank in perform
	Affect the emotions of enemies

	Dispassionate Dread Companion
	CoD
	Able to have a dread companion
	Dread companion is not evil

	Eidetic Memory
	HoL
	Int 13 +
	Excellent memory of details

	Doppelganger feats
	VRS Dopp
	Numerous monstrous feats – see this book p.76+, 79+, 221, 271
	

	Emotional Purgative
	VRA
	Brew potion, Int 13 +
	Alchemical Feat - drink it and be cured of that emotion for a time

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Energy Drain
	CoD
	Ability to turn or rebuke undead, Cha 13 +
	Temporarily drain your opponent's levels

	Enlightened Child
	VRA
	Brew Potion, Alchemical Homunculus, Philosophical Child, Int 17 +
	Alchemical Feat - creates and advanced form of the philosophical child (see description)

	Entities of the ID
	RLDMG
	Ability to summon creatures, have failed a madness save
	Better summoning choice, summoned creature have the Mist subtype

	Equestrian
	CoD
	Mounted Combat, 5+ rank in ride
	Use feat normally unavailable in mounted combat

	Essential Coagulant
	
	Brew Potion, Memory Coagulant, Purity Coagulant, Int 17 +
	Alchemical Feat - drink it and becomes infuse with a spirit (see description)

	Ethereal Empathy
	RL3e, RLPH
	Wis 13 +
	Sense the emotions imbued within ethereal resonance

	Ethereal Touch
	CoD
	Wis 16+, previous contact with incorporeal being
	Able to attack incorporeal creatures

	Extra Domain
	CoD
	Wis 18+, 10+ rank in knowledge (religion), divine spellcaster level 7th +
	Extra divine spell domain

	Extra Wounds
	CoD
	Ability to turn or rebuke undead, Cha 13 +
	Add charisma bonus to inflict wounds spells

	Feral Rearing
	CoD
	None
	Was raised by animals, able to handle animals

	Find Weakness
	LotB
	Boritsi family, Base attack bonus +3
	Find openings in an enemy’s defenses.

	Fir Finger
	VRGttSF
	Fir fey ancestry, Dex 12+
	Fey-descended feat. Bonus to mechanical crafts, disable devices, open locks, etc.

	Fearsome Stalker
	VRGttSF
	Teg fey ancestry
	Fey-descended feat. Put fear on an adversary while remaining hidden

	Fortunate Healer
	VRGttSF
	Portune fey ancestry
	Fey-descended feat. Reroll 1’s on cure spells

	Gaslighter
	VRS Dopp
	Innate detect thoughts power or Hypnosis (6 ranks); Wis15+.
	Increased effects of Fear, Horror or Madness save due to the effort of someone possessing this feat.

	Ghostsight
	RL3e, RLPH
	Went to -1 or lower hit point, or died and was resurrected
	See ethereal creatures

	Graben Family feats
	FoS NSea
	Various feat – see this book’s appendix
	

	Godless
	LotB
	Mordenheim family, no patron deity
	Gain bonus against divine spells

	Greater Skill Focus
	LotB
	Mordenheim family, skill focus with selected skill
	Bonus on selected skill

	Greater Supernatural Immunity
	Gaz 3
	Special
	Same as Spiritual Resilience, with greater bonuses

	Haunted
	RL3e, RLPH
	Someone close to you has died
	You have a guardian spirit, with better perception

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Hawk’s Cry
	LotB
	Drakov family, Cha 13, base attack bonus +3
	Your shout scare opponents

	Healing Spirit
	LotB
	D’Honaire family, ability to cast CLW, Warm Hearted feat
	Do not need divine focus to cast healing spells

	Hearthlore
	CoD
	Int 14+, Wis 16 +
	Knowledge regarding the myth and folklore of the land

	Heroism
	HoL
	Innocent or Blessed state
	Gain a player character class and bonus against fear checks

	Hexbreaker
	VRA
	Non-evil alignment, Skill Focus (Spellcraft),

Level 5th +
	Skilled at dispelling dark magic

	Holistic Purifier
	VRA
	Brew Potion, Corporeal Purifier, Philosophical Purifier, Int 17 +
	Alchemical Feat - like the alter self spell (see description)

	Hollow
	CoD
	Not good alignment
	Immune to level drain, possession and similar mind threat; OR /increases

	Horse Whisperer
	VRGttSF
	Brag fey ancestry
	Fey-descended feat. Speak with horses, Handle animal bonuses

	Hope
	HoL
	Blessed
	Inspire others with your faith: give skills bonus to others

	Improved Supernatural Resilience
	Gaz 3
	Special
	Get bonus on saves on one power or ability (see decription)

	Indomitable
	VRA
	Wis 11+, have suffered a moderate or major Horror or Madness effect
	Get morale bonus, attack bonus and Gather Information, Knowledge and Sense Motive bonus on creature that made you fail an Horror or Madness check

	Innocence Coagulant
	VRA
	Brew Potions, Memory Coagulant, Int 15 +
	Alchemical Feat - cause damage to evil tainted creatures

	Inspired Leadership
	LotB
	Drakov family, Leadership feat
	Improve morale bonus of friends in battle

	Jaded
	RL3e, RLPH
	None
	Bonus to Horror saves

	Judge Difficulty
	LotB
	Boritsi family, sense motive 1 rank
	Help sizing up an opponent or situation

	Just another face
	FoS Zheris
	5 ranks in hide, lived in an urban area for at least a year
	Hide in a crowd

	Kiss for Luck
	VRGttSF
	Shee fey ancestry
	Fey-descended feat. Gives bonus to attack and AC with a kiss

	Kiss of Dawn
	HoL
	Good alignment, Arcane caster
	Regain all spells at dawn

	Knowledgeable
	HoL
	Int 13
	Bonus in knowledge skills

	Laborious Training
	LotB
	Mordenheim family, Int 13, Knowledge (any) 5 ranks
	Get a higher maximum skill rank

	Library
	HoL
	Literacy
	Gain bonus to knowledge skills

	Life-force Sacrifice
	CoD
	Divine caster, special
	Exchange hit points for more spells

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Literacy
	HoL
	None
	Read (if PC couldn't read) or Search bonus

	Logical Mind
	VRA
	Int 15+, Knowledge skill (see description), non -chaotic
	Resistance bonuses to Will checks

	Lunatic
	RL3e, RLPH
	Chaotic alignment
	Bonus that rises with moon phases

	Lure of the Blood
	LotB
	Von Zarovich family; base attck + 6, weapon Focus, weapon specialization, Fighter level 4th
	Turn you r weapon into one of wounding

	Machiavellian
	CoD
	Cha 16+, 2+ rank in many skills
	Bonus on Diplomacy, Gather Information, etc.

	Master Falkoner
	LotB
	Drakov family, Cha 13
	Bonus to Handle Animal checks vs falcon and similar animals

	Mechanical Aptitude
	CoD
	Int 13+, 4+ rank in craft
	Bonus on craft check

	Memory Coagulant
	VRA
	Brew potion, Int 13+
	Alchemical Feat - get the memory of a deceased person

	Mesmerizing
	CoD
	Wis 16+, Cha 14 +
	Bonus to Diplomacy and Hypnotism

	Mimicry
	CoD
	None
	Bonus to disguise check

	Mist Courting
	VRGttM
	Half-vistani
	Bonus to hide and move silently while near the mists

	Mist Dowsing
	VRGttM
	Mist Peering, 6+ ranks in Search
	Bale to locate creature or locate objects while in the mist

	Mist Peering
	VRGttM
	None
	Better vision in the mist

	Mist Sense
	VRGttM
	2+ rank in Listen
	Know when the mist transport you, or when a mist creature is nearby

	Mist Shaping
	VRGttM
	Ability to cast 3rd level spells, have failed at least one power check
	Shape mist at will into any shape, or move the mists

	Mist Sight
	LotB
	Godefroy family, Wis 13, Cha 13, GhostSight feat
	Blindsense ability

	Misted Ability
	VRGttM
	Taken at first level
	All past memory is wiped away by the mists, and come back slowly

	Misted Magic
	VRGttM
	Ability to cast cloud creating spell (ex: fog cloud)
	Cloud and mists spells range and area increased

	Misted Memory
	VRGttM
	Taken at first level
	Get extra skill points, that you can assign as you see needed in the game

	Muse
	VRA
	Cha 15+
	Help allies in their Perform checks

	Nine Lives
	VRA
	None
	Trade charisma to reroll fatal checks

	Open Mind
	RL3e, RLPH
	None
	Bonus to Madness saves

	Philosophical Child
	VRA
	Brew Potion, Alchemical Homunculus, Int 15 +
	Alchemical Feat - create an "Alchemical Child" (see description)

	Philosophical Purifier
	VRA
	Brew Potion, Int 15 +, Corporeal Purifier
	Alchemical Feat - infuse alignment

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Piercing Gaze
	VRGttM
	Wis 12+, Cha 12+, taken at first level
	Strange Gaze: bonus to spot check in the mists

	Piercing Gaze
	CoD
	Wis and Cha 12 +
	Bonus to Spot check

	Poison resistance
	LotB
	Boritsi family, Con 13
	St bonus to a type of poison (contact, ingested, etc.)

	Poltergeist Hands
	LotB
	Godefroy family, Cha 15
	Bonus to Sleight of Hands checks, plus unseen servant ability

	Portents
	VRA
	Wis 15 +
	Gain Augury

	Quintessence
	VRA
	Brew Potions, Int 13 +
	Alchemical Feat - heal subject

	Readhead
	RL3e, RLPH
	Wis 11 +
	Have a low level druid spell

	Red Tongue
	VRGttSF
	Powrie fey ancestry
	Fey-descended feat. Gain bonus to Intimidate with stinging insults

	Regenerative Salve
	VRA
	Brew Potions, Quintessence, Int 15 +
	Alchemical Feat - attach new limbs

	Reincarnate
	RL3e, RLPH
	None
	You have vague, dreamlike memories of a former life

	Resolute
	HoL
	Blessed
	Bonus on fear check

	Sanctity
	HoL
	Blessed
	Bonus on horror check

	Sanity
	HoL
	Blessed
	Bonus on Madness check

	Scent of the Grave
	VRA
	None
	Unholy stench makes animal fear you

	Second Sight
	CoD
	4+ rank in Scry and Spot
	Bonus to Scry and Spot

	Secret Society
	HoL
	Special
	Bonus to Innuendo checks with other member of your society

	Shadow Affiniy
	CoD
	Spellcaster level 1st +
	Summon larger beings from shadow spells

	Shadow Mask
	VRGttSF
	Sith fey ancestry
	Fey-descended feat. Cause a shadow to fall over you in order to conceal you

	Sharp Ears
	LotB
	Renier family
	Bonus on Gather Information and Listen checks

	Sharp Eyes
	LotB
	Boritsi family
	Bonus on Search and Spot checks

	Sharp Wit
	LotB
	Boritsi family
	Bonus on bluff and related checks

	Skeletal Dread Companion
	CoD
	Ability to have a dread companion
	Apply the skeletal dread companion

	Skywise
	CoD
	4+ rank in knowledge (nature) or Wilderness Lore
	Know the phase of the moon

	Smitten
	VRA
	None
	You are in love; get morale bonus check when beloved is present

	Soothing Presence
	LotB
	D’Honaire family
	Bonus on Diplomacy and Handle Animal checks

	Spatial Fugue
	VRGttM
	Run feat
	Double long range travel.
See Special hindrance

	Spirit of Light
	VRA
	Cha 13+, good alignment
	Allies get bonus to Fear, Horro and Madness checks

	Spiritual Purgative
	VRA
	Brew Potion, Emotional Purgative, Corporeal Purgative, Int 17 +
	Alchemical Feat - expels mind-affecting spells, possessing entities (see description)

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Stealthy Blade
	LotB
	Boritsi family, sneak attack ability
	Increased damage on sneak attack

	Superior Alchemy
	LotB
	Mordenheim family, Int 15, craft (alchemy) 5 ranks, skill focus (Craft – alchemy)
	Bonus on Craft – alchemy checks

	Sworn Enemy
	VRA
	Skill focus (special)
	Morale bonus when fighting a monster type

	Sympathetic Spell
	Gaz 4
	(metamagic)
	Make a token linked to someone, by which a spell reaches that person, regardless of distance

	Tantric Ability
	CoD
	Wis 14+, Cha 12+, special
	Get close to someone ;)

	Target Vulnerable Spot
	CoD
	Wis 13+, 4+ rank in Heal, Improved Critical, Weapon Finesse
	Make more damage to foes when doing a critical

	Tarokka Natural
	CoD
	Int and Wis 12 +
	Bonus on Gather Information and Scry check

	Temporal Fugue
	VRGttM
	Having been in contact with the mist, adult age or older
	Bonus on to hit, AC, initiative

See Special hindrance

	Touch of Darkness
	LotB
	Von Zarovich family; base attack +10, Cleave, Darkness Within feat; Power Attack
	Add one point of Strength to your damage

	Threatening Presence
	LotB
	Godefroy family, Cha 13
	Bonus on Intimidate checks

	Tissue Regenerator
	VRA
	Brew Potion, Quintessence, Regenerative Salve, Int 17 +
	Alchemical Feat - Makes new limb grow (see description)

	Unseen
	VRA
	Skill Focus (Bluff and Hide)
	When unobserved, conceal yourself as a free action

	Unseen Sensor
	CoD
	6+ rank in Scry and Hide, able to cast at least two Divination spells
	Make your divination spell sensor invisible

	Unwholesome Ichor
	CoD
	None
	You are distasteful to creatures biting you

	Test of Virtue
	HoL
	Moral state
	Test to give you the Blessed Feat

	Unicorn's Fellowship
	HoL
	Blessed, Druid
	More devoted animal familiars

	Urban Chameleon
	FoS Zheris
	lived in an urban area for at least five years
	Bonus to hide and bluff

	University Education
	HoL
	Renaissance domain of origin
	Better access to knowledge skills

	Vampiric Regeneration
	CoD
	Ability to possess a dread companion
	Your familiar drains life around it and cures you

	Voice of the Spirits
	Gaz 3
	Ethereal Empathy, Cha 17+
	Call and talk to spirits

	Voice of Wrath
	RL3e, RLPH
	None
	Bonus to curse saves

	Voracious
	VRGttWD
	None (evil)
	Eating from a corpse gives you temporary bonus to Strength and Constitution

	Warding Gesture
	VRA
	Wis and Cha 11 +
	Make a warding gesture against a creature type

	Name
	Source
	Prerequisite
	Benefit

(Summary - see description of feat for full description)

	Warm Hearted
	LotB
	D’Honaire family
	Bonus on Heal and Hypnosis checks

	Wealth
	HoL
	None
	Possibility of having more revenues

Source: www.FraternityOfShadows.com

