

Dungeons and Dragons v3.5

Player Information

This guide includes the Open License D20 information for v3.5. Player information includes the information needed to create a base player. See the Combat Rules, Magic, and Monsters books for more.

Table of Contents

LEGAL INFORMATION	9
THE BASICS	11
DICE	11
ROUNDING FRACTIONS	11
MULTIPLYING	11
ABILITY SCORES	11
ABILITY MODIFIERS	11
ABILITIES AND SPELLCASTERS	12
THE ABILITIES	12
STRENGTH (STR)	12
DEXTERITY (DEX)	12
CONSTITUTION (CON)	13
INTELLIGENCE (INT)	13
WISDOM (WIS)	13
CHARISMA (CHA)	13
DESCRIPTION	14
ALIGNMENT	14
GOOD VS. EVIL	14
LAW VS. CHAOS	14
THE NINE ALIGNMENTS	14
VITAL STATISTICS	16
AGE	16
RACE	16
SORCERER	16
HEIGHT AND WEIGHT	17
RACES	18
FAVORED CLASS	18
RACE AND LANGUAGES	18
SMALL CHARACTERS	18
HUMANS	18
DWARVES	18
ELVES	19
GNOMES	19
HALF-ELVES	19
HALF-ORCS	20
HALFLINGS	20
CHARACTER CLASSES	21
BARBARIAN	21

D&D 3.5

CLASS FEATURES	21
EX-BARBARIANS	22
BARD	22
CLASS SKILLS	22
SPECIAL	23
CLASS FEATURES	23
DC	24
TYPE OF KNOWLEDGE	24
EX-BARDS	25
CLERIC	26
CLASS SKILLS	26
CLASS FEATURES	26
EX-CLERICS	27
DRUID	28
CLASS SKILLS	28
CLASS FEATURES	29
EX-DRUIDS	30
FIGHTER	32
CLASS SKILLS	32
CLASS FEATURES	32
MONK	32
CLASS SKILLS	32
CLASS FEATURES	33
EX-MONKS	35
PALADIN	36
CLASS SKILLS	36
SPECIAL	36
CLASS FEATURES	36
EX-PALADINS	37
RANGER	39
CLASS SKILLS	39
CLASS FEATURES	39
ROGUE	41
CLASS SKILLS	41
CLASS FEATURES	42
SORCERER	43
CLASS SKILLS	43
CLASS FEATURES	44
WIZARD	45
CLASS SKILLS	45
CLASS FEATURES	45
SCHOOL SPECIALIZATION	46
FAMILIARS	46
ARCANE SPELLS AND ARMOR	49
MULTICLASS CHARACTERS	49
CLASS AND LEVEL FEATURES	49

SKILLS

SKILLS SUMMARY	51
USING SKILLS	51
SKILL CHECKS	51
DIFFICULTY CLASS	52
OPPOSED CHECKS	52

D&D 3.5

TRYING AGAIN	52
UNTRAINED SKILL CHECKS	52
FAVORABLE AND UNFAVORABLE CONDITIONS	52
TIME AND SKILL CHECKS	53
CHECKS WITHOUT ROLLS	53
COMBINING SKILL ATTEMPTS	53
INDIVIDUAL EVENTS	53
AID ANOTHER	53
SKILL SYNERGY	53
SKILL DESCRIPTIONS	54
SKILL NAME	54
APPRAISE (INT)	54
BALANCE (DEX; ARMOR CHECK PENALTY)	55
BLUFF (CHA)	55
CLIMB (STR; ARMOR CHECK PENALTY)	56
CONCENTRATION (CON)	57
CRAFT (INT)	59
DECIPHER SCRIPT (INT; TRAINED ONLY)	61
DIPLOMACY (CHA)	61
INFLUENCING NPC ATTITUDES	61
DISABLE DEVICE (INT; TRAINED ONLY)	61
OTHER WAYS TO BEAT A TRAP	62
DISGUISE (CHA)	62
DISGUISE CHECK MODIFIER	62
ESCAPE ARTIST (DEX; ARMOR CHECK PENALTY)	63
FORGERY (INT)	64
GATHER INFORMATION (CHA)	64
HANDLE ANIMAL (CHA; TRAINED ONLY)	64
HEAL (WIS)	66
HIDE (DEX; ARMOR CHECK PENALTY)	67
INTIMIDATE (CHA)	67
JUMP (STR; ARMOR CHECK PENALTY)	68
KNOWLEDGE (INT; TRAINED ONLY)	69
LISTEN (WIS)	70
MOVE SILENTLY (DEX; ARMOR CHECK PENALTY)	70
OPEN LOCK (DEX; TRAINED ONLY)	71
PERFORM (CHA)	71
PROFESSION (WIS; TRAINED ONLY)	72
RIDE (DEX)	72
SEARCH (INT)	73
SENSE MOTIVE (WIS)	73
SLEIGHT OF HAND (DEX; TRAINED ONLY; ARMOR CHECK PENALTY)	74
SPEAK LANGUAGE (NONE; TRAINED ONLY)	75
SPELLCRAFT (INT; TRAINED ONLY)	75
SPOT (WIS)	76
SURVIVAL (WIS)	77
SWIM (STR; ARMOR CHECK PENALTY)	77
TUMBLE (DEX; TRAINED ONLY; ARMOR CHECK PENALTY)	78
USE MAGIC DEVICE (CHA; TRAINED ONLY)	79
USE ROPE (DEX)	81

FEATS

PREREQUISITES	82
TYPES OF FEATS	82

D&D 3.5

FIGHTER BONUS FEATS	82
ITEM CREATION FEATS	82
METAMAGIC FEATS	82
FEAT DESCRIPTIONS	83
FEAT NAME [TYPE OF FEAT]	83
ACROBATIC [GENERAL]	83
AGILE [GENERAL]	83
ALERTNESS [GENERAL]	83
ANIMAL AFFINITY [GENERAL]	83
ARMOR PROFICIENCY (HEAVY) [GENERAL]	84
ARMOR PROFICIENCY (LIGHT) [GENERAL]	84
ARMOR PROFICIENCY (MEDIUM) [GENERAL]	84
ATHLETIC [GENERAL]	84
AUGMENT SUMMONING [GENERAL]	84
BLIND-FIGHT [GENERAL]	84
BREW POTION [ITEM CREATION]	84
CLEAVE [GENERAL]	85
COMBAT CASTING [GENERAL]	85
COMBAT EXPERTISE [GENERAL]	85
COMBAT REFLEXES [GENERAL]	85
CRAFT MAGIC ARMS AND ARMOR [ITEM CREATION]	85
CRAFT ROD [ITEM CREATION]	85
CRAFT STAFF [ITEM CREATION]	85
CRAFT WAND [ITEM CREATION]	86
CRAFT WONDROUS ITEM [ITEM CREATION]	86
DECEITFUL [GENERAL]	86
DEFLECT ARROWS [GENERAL]	86
DEFT HANDS [GENERAL]	86
DIEHARD [GENERAL]	86
DILIGENT [GENERAL]	86
DODGE [GENERAL]	87
EMPOWER SPELL [METAMAGIC]	87
ENDURANCE [GENERAL]	87
ENLARGE SPELL [METAMAGIC]	87
ESCHEW MATERIALS [GENERAL]	87
EXOTIC WEAPON PROFICIENCY [GENERAL]	87
EXTEND SPELL [METAMAGIC]	87
EXTRA TURNING [GENERAL]	87
FAR SHOT [GENERAL]	88
FORGE RING [ITEM CREATION]	88
GREAT CLEAVE [GENERAL]	88
GREAT FORTITUDE [GENERAL]	88
GREATER SPELL FOCUS [GENERAL]	88
GREATER SPELL PENETRATION [GENERAL]	88
GREATER TWO-WEAPON FIGHTING [GENERAL]	88
GREATER WEAPON FOCUS [GENERAL]	88
GREATER WEAPON SPECIALIZATION [GENERAL]	89
HEIGHTEN SPELL [METAMAGIC]	89
IMPROVED BULL RUSH [GENERAL]	89
IMPROVED COUNTERSPELL [GENERAL]	89
IMPROVED CRITICAL [GENERAL]	89
IMPROVED DISARM [GENERAL]	89
IMPROVED FAMILIAR [GENERAL]	89
IMPROVED FEINT [GENERAL]	90
IMPROVED GRAPPLE [GENERAL]	90
IMPROVED INITIATIVE [GENERAL]	90
IMPROVED OVERRUN [GENERAL]	91
IMPROVED PRECISE SHOT [GENERAL]	91
IMPROVED SHIELD BASH [GENERAL]	91

D&D 3.5

IMPROVED SUNDER [GENERAL]	91
IMPROVED TRIP [GENERAL]	91
IMPROVED TURNING [GENERAL]	91
IMPROVED TWO-WEAPON FIGHTING [GENERAL]	91
IMPROVED UNARMED STRIKE [GENERAL]	92
INVESTIGATOR [GENERAL]	92
IRON WILL [GENERAL]	92
LEADERSHIP [GENERAL]	92
LIGHTNING REFLEXES [GENERAL]	93
MAGICAL APTITUDE [GENERAL]	94
MANYSHOT [GENERAL]	94
MARTIAL WEAPON PROFICIENCY [GENERAL]	94
MAXIMIZE SPELL [METAMAGIC]	94
MOBILITY [GENERAL]	94
MOUNTED ARCHERY [GENERAL]	94
MOUNTED COMBAT [GENERAL]	94
NATURAL SPELL [GENERAL]	94
NEGOTIATOR [GENERAL]	95
NIMBLE FINGERS [GENERAL]	95
PERSUASIVE [GENERAL]	95
POINT BLANK SHOT [GENERAL]	95
POWER ATTACK [GENERAL]	95
PRECISE SHOT [GENERAL]	95
QUICK DRAW [GENERAL]	95
QUICKEN SPELL [METAMAGIC]	95
RAPID RELOAD [GENERAL]	96
RAPID SHOT [GENERAL]	96
RIDE-BY ATTACK [GENERAL]	96
RUN [GENERAL]	96
SCRIBE SCROLL [ITEM CREATION]	96
SELF-SUFFICIENT [GENERAL]	96
SHIELD PROFICIENCY [GENERAL]	96
SHOT ON THE RUN [GENERAL]	97
SILENT SPELL [METAMAGIC]	97
SIMPLE WEAPON PROFICIENCY [GENERAL]	97
SKILL FOCUS [GENERAL]	97
SNATCH ARROWS [GENERAL]	97
SPELL FOCUS [GENERAL]	97
SPELL MASTERY [SPECIAL]	97
SPELL PENETRATION [GENERAL]	97
SPIRITED CHARGE [GENERAL]	97
SPRING ATTACK [GENERAL]	98
STEALTHY [GENERAL]	98
STILL SPELL [METAMAGIC]	98
STUNNING FIST [GENERAL]	98
TOUGHNESS [GENERAL]	98
TOWER SHIELD PROFICIENCY [GENERAL]	98
TRACK [GENERAL]	98
SURFACE	98
SURVIVAL DC	98
SURFACE SURVIVAL	98
DC	98

D&D 3.5

CONDITION	99
<hr/>	
SURVIVAL DC MODIFIER	99
TRAMPLE [GENERAL]	99
TWO-WEAPON DEFENSE [GENERAL]	99
TWO-WEAPON FIGHTING [GENERAL]	100
WEAPON FINESSE [GENERAL]	100
WEAPON FOCUS [GENERAL]	100
WEAPON SPECIALIZATION [GENERAL]	100
WHIRLWIND ATTACK [GENERAL]	100
WIDEN SPELL [METAMAGIC]	100
<hr/>	
EQUIPMENT	101
<hr/>	
WEALTH AND MONEY	101
COINS	101
WEALTH OTHER THAN COINS	101
<hr/>	
TABLE: TRADE GOODS	101
SELLING LOOT	101
WEAPONS	101
WEAPON CATEGORIES	101
WEAPON QUALITIES	103
WEAPON DESCRIPTIONS	104
<hr/>	
TABLE: WEAPONS	104
<hr/>	
TWO-HANDED MELEE WEAPONS	105
MASTERWORK WEAPONS	109
ARMOR	109
ARMOR QUALITIES	109
ARMOR DESCRIPTIONS	111
MASTERWORK ARMOR	112
ARMOR FOR UNUSUAL CREATURES	112
GETTING INTO AND OUT OF ARMOR	112
GOODS AND SERVICES	113
<hr/>	
ITEM	113
ADVENTURING GEAR	116
SPECIAL SUBSTANCES AND ITEMS	117
TOOLS AND SKILL KITS	118
CLOTHING	119
FOOD, DRINK, AND LODGING	119
MOUNTS AND RELATED GEAR	120
TRANSPORT	120
SPELLCASTING AND SERVICES	121

D&D 3.5

SPECIAL MATERIALS	122
SPECIAL WEAPONS MATERIALS	122
TYPE OF MITHRAL ITEM	123
ITEM COST MODIFIER	123
ITEM COST MODIFIER	123
CARRYING CAPACITY	124
MOVEMENT	125
TACTICAL MOVEMENT	125
LOCAL MOVEMENT	126
OVERLAND MOVEMENT	126
TABLE: TERRAIN AND OVERLAND MOVEMENT	127
MOVING IN THREE DIMENSIONS	128
EVASION AND PURSUIT	128
MOVING AROUND IN SQUARES	129
EXPLORATION	129
VISION AND LIGHT	129
TABLE: LIGHT SOURCES AND ILLUMINATION	129
BREAKING AND ENTERING	129
SMASHING AN OBJECT	129
BREAKING ITEMS	130

LEGAL INFORMATION

Permission to copy, modify and distribute the files collectively known as the System Reference Document ("SRD") is granted solely through the use of the Open Gaming License, Version 1.0a.

This material is being released using the Open Gaming License Version 1.0a and you should read and understand the terms of that license before using this material.

The text of the Open Gaming License itself is not Open Game Content. Instructions on using the License are provided within the License itself.

The following items are designated Product Identity, as defined in Section 1(e) of the Open Game License Version 1.0a, and are subject to the conditions set forth in Section 7 of the OGL, and are not Open Content: Dungeons & Dragons, D&D, Dungeon Master, Monster Manual, d20 System, Wizards of the Coast, d20 (when used as a trademark), Forgotten Realms, Faerûn, character names (including those used in the names of spells or items), places, Red Wizard of Thay, Heroic Domains of Ysgard, Ever-Changing Chaos of Limbo, Windswept Depths of Pandemonium, Infinite Layers of the Abyss, Tarterian Depths of Carceri, Gray Waste of Hades, Bleak Eternity of Gehenna, Nine Hells of Baator, Infernal Battlefield of Acheron, Clockwork Nirvana of Mechanus, Peaceable Kingdoms of Arcadia, Seven Mounting Heavens of Celestia, Twin Paradises of Bytopia, Blessed Fields of Elysium, Wilderness of the Beastlands, Olympian Glades of Arborea, Concordant Domain of the Outlands, Sigil, Lady of Pain, Book of Exalted Deeds, Book of Vile Darkness, beholder, gauth, carrion crawler, tanar'ri, baatezu, displacer beast, githyanki, githzerai, mind flayer, illithid, umber hulk, yuan-ti.

All of the rest of the SRD is Open Game Content as described in Section 1(d) of the License.

More information on the Open Game License can be found at www.opengamingfoundation.org or www.wizards.com/d20.

The terms of the Open Gaming License Version 1.0a are as follows:

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

D&D 3.5

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

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

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

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

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

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document Copyright 2000-2003, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, Rich baker, Andy Collins, David noonan, Rich Redman, Bruce R. Cordell, based on original material by E. Gary Gygax and Dave Arneson.

END OF LICENSE

THE BASICS

The Core Mechanic: Whenever you attempt an action that has some chance of failure, you roll a twenty-sided die (d20). To determine if your character succeeds at a task you do this:

- Roll a d20.
- Add any relevant modifiers.
- Compare the result to a target number.

If the result equals or exceeds the target number, your character succeeds. If the result is lower than the target number, you fail.

DICE

Dice rolls are described with expressions such as “3d4+3,” which means “roll three four-sided dice and add 3” (resulting in a number between 6 and 15). The first number tells you how many dice to roll (adding the results together). The number immediately after the “d” tells you the type of die to use. Any number after that indicates a quantity that is added or subtracted from the result.

d%: Percentile dice work a little differently. You generate a number between 1 and 100 by rolling two different ten-sided dice. One (designated before you roll) is the tens digit. The other is the ones digit. Two 0s represent 100.

ROUNDING FRACTIONS

In general, if you wind up with a fraction, round down, even if the fraction is one-half or larger.

Exception: Certain rolls, such as damage and hit points, have a minimum of 1.

MULTIPLYING

Sometimes a rule makes you multiply a number or a die roll. As long as you’re applying a single multiplier, multiply the number normally. When two or more multipliers apply to any abstract value (such as a modifier or a die roll), however, combine them into a single multiple, with each extra multiple adding 1 less than its value to the first multiple. Thus, a double ($\times 2$) and a double ($\times 2$) applied to the same number results in a triple ($\times 3$, because $2 + 1 = 3$).

When applying multipliers to real-world values (such as weight or distance), normal rules of math apply instead. A creature whose size doubles (thus multiplying its weight by 8) and then is turned to stone (which would multiply its weight by a factor of roughly 3) now weighs about 24 times normal, not 10 times normal. Similarly, a blinded creature attempting to negotiate difficult terrain would count each square as 4 squares (doubling the cost twice, for a total multiplier of $\times 4$), rather than as 3 squares (adding 100% twice).

ABILITY SCORES

ABILITY MODIFIERS

Each ability, after changes made because of race, has a modifier ranging from -5 to $+5$. Table: Ability Modifiers and Bonus Spells shows the modifier for each score. It also shows bonus spells, which you’ll need to know about if your character is a spellcaster.

The modifier is the number you apply to the die roll when your character tries to do something related to that ability. You also use the modifier with some numbers that aren’t die rolls. A positive modifier is called a bonus, and a negative modifier is called a penalty.

D&D 3.5

Table: Ability Modifiers and Bonus Spells

Score	Modifier	Bonus Spells (by Spell Level)									
		0	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1	-5	—	—	—	—	—	—	—	—	—	—
2-3	-4	—	—	—	—	—	—	—	—	—	—
4-5	-3	—	—	—	—	—	—	—	—	—	—
6-7	-2	—	—	—	—	—	—	—	—	—	—
8-9	-1	—	—	—	—	—	—	—	—	—	—
10-11	0	—	—	—	—	—	—	—	—	—	—
12-13	+1	—	1	—	—	—	—	—	—	—	—
14-15	+2	—	1	1	—	—	—	—	—	—	—
16-17	+3	—	1	1	1	—	—	—	—	—	—
18-19	+4	—	1	1	1	1	—	—	—	—	—
20-21	+5	—	2	1	1	1	1	—	—	—	—
22-23	+6	—	2	2	1	1	1	1	—	—	—
24-25	+7	—	2	2	2	1	1	1	1	—	—
26-27	+8	—	2	2	2	2	1	1	1	1	—
28-29	+9	—	3	2	2	2	2	1	1	1	1
30-31	+10	—	3	3	2	2	2	2	1	1	1
32-33	+11	—	3	3	3	2	2	2	2	1	1
34-35	+12	—	3	3	3	3	2	2	2	2	1
36-37	+13	—	4	3	3	3	3	2	2	2	2
38-39	+14	—	4	4	3	3	3	3	2	2	2
40-41	+15	—	4	4	4	3	3	3	3	2	2
42-43	+16	—	4	4	4	4	3	3	3	3	2
44-45	+17	—	5	4	4	4	4	3	3	3	3

etc. . .

ABILITIES AND SPELLCASTERS

The ability that governs bonus spells depends on what type of spellcaster your character is: Intelligence for wizards; Wisdom for clerics, druids, paladins, and rangers; or Charisma for sorcerers and bards. In addition to having a high ability score, a spellcaster must be of high enough class level to be able to cast spells of a given spell level. (See the class descriptions for details.)

THE ABILITIES

Each ability partially describes your character and affects some of his or her actions.

STRENGTH (STR)

Strength measures your character's muscle and physical power. This ability is especially important for fighters, barbarians, paladins, rangers, and monks because it helps them prevail in combat. Strength also limits the amount of equipment your character can carry.

You apply your character's Strength modifier to:

- Melee attack rolls.
- Damage rolls when using a melee weapon or a thrown weapon (including a sling). (*Exceptions:* Off-hand attacks receive only one-half the character's Strength bonus, while two-handed attacks receive one and a half times the Strength bonus. A Strength penalty, but not a bonus, applies to attacks made with a bow that is not a composite bow.)
- Climb, Jump, and Swim checks. These are the skills that have Strength as their key ability.
- Strength checks (for breaking down doors and the like).

DEXTERITY (DEX)

Dexterity measures hand-eye coordination, agility, reflexes, and balance. This ability is the most important one for rogues, but it's also high on the list for characters who typically wear light or medium armor (rangers and barbarians) or no armor at all (monks, wizards, and sorcerers), and for anyone who wants to be a skilled archer.

You apply your character's Dexterity modifier to:

- Ranged attack rolls, including those for attacks made with bows, crossbows, throwing axes, and other ranged weapons.

D&D 3.5

- Armor Class (AC), provided that the character can react to the attack.
- Reflex saving throws, for avoiding fireballs and other attacks that you can escape by moving quickly.
- Balance, Escape Artist, Hide, Move Silently, Open Lock, Ride, Sleight of Hand, Tumble, and Use Rope checks. These are the skills that have Dexterity as their key ability.

CONSTITUTION (CON)

Constitution represents your character's health and stamina. A Constitution bonus increases a character's hit points, so the ability is important for all classes.

You apply your character's Constitution modifier to:

- Each roll of a Hit Die (though a penalty can never drop a result below 1—that is, a character always gains at least 1 hit point each time he or she advances in level).
- Fortitude saving throws, for resisting poison and similar threats.
- Concentration checks. Concentration is a skill, important to spellcasters, that has Constitution as its key ability.

If a character's Constitution score changes enough to alter his or her Constitution modifier, the character's hit points also increase or decrease accordingly.

INTELLIGENCE (INT)

Intelligence determines how well your character learns and reasons. This ability is important for wizards because it affects how many spells they can cast, how hard their spells are to resist, and how powerful their spells can be. It's also important for any character who wants to have a wide assortment of skills.

You apply your character's Intelligence modifier to:

- The number of languages your character knows at the start of the game.
- The number of skill points gained each level. (But your character always gets at least 1 skill point per level.)
- Appraise, Craft, Decipher Script, Disable Device, Forgery, Knowledge, Search, and Spellcraft checks. These are the skills that have Intelligence as their key ability.

A wizard gains bonus spells based on her Intelligence score. The minimum Intelligence score needed to cast a wizard spell is 10 + the spell's level.

An animal has an Intelligence score of 1 or 2. A creature of humanlike intelligence has a score of at least 3.

WISDOM (WIS)

Wisdom describes a character's willpower, common sense, perception, and intuition. While Intelligence represents one's ability to analyze information, Wisdom represents being in tune with and aware of one's surroundings. Wisdom is the most important ability for clerics and druids, and it is also important for paladins and rangers. If you want your character to have acute senses, put a high score in Wisdom. Every creature has a Wisdom score.

You apply your character's Wisdom modifier to:

- Will saving throws (for negating the effect of charm person and other spells).
- Heal, Listen, Profession, Sense Motive, Spot, and Survival checks. These are the skills that have Wisdom as their key ability.

Clerics, druids, paladins, and rangers get bonus spells based on their Wisdom scores. The minimum Wisdom score needed to cast a cleric, druid, paladin, or ranger spell is 10 + the spell's level.

CHARISMA (CHA)

Charisma measures a character's force of personality, persuasiveness, personal magnetism, ability to lead, and physical attractiveness. This ability represents actual strength of personality, not merely how one is perceived by others in a social setting. Charisma is most important for paladins, sorcerers, and bards. It is also important for clerics, since it affects their ability to turn undead. Every creature has a Charisma score.

You apply your character's Charisma modifier to:

- Bluff, Diplomacy, Disguise, Gather Information, Handle Animal, Intimidate, Perform, and Use Magic Device checks. These are the skills that have Charisma as their key ability.
- Checks that represent attempts to influence others.
- Turning checks for clerics and paladins attempting to turn zombies, vampires, and other undead.

Sorcerers and bards get bonus spells based on their Charisma scores. The minimum Charisma score needed to cast a sorcerer or bard spell is 10 + the spell's level.

When an ability score changes, all attributes associated with that score change accordingly. A character does not retroactively get additional skill points for previous levels if she increases her intelligence.

DESCRIPTION

ALIGNMENT

A creature's general moral and personal attitudes are represented by its alignment: lawful good, neutral good, chaotic good, lawful neutral, neutral, chaotic neutral, lawful evil, neutral evil, or chaotic evil.

Alignment is a tool for developing your character's identity. It is not a straitjacket for restricting your character. Each alignment represents a broad range of personality types or personal philosophies, so two characters of the same alignment can still be quite different from each other. In addition, few people are completely consistent.

GOOD VS. EVIL

Good characters and creatures protect innocent life. Evil characters and creatures debase or destroy innocent life, whether for fun or profit.

"Good" implies altruism, respect for life, and a concern for the dignity of sentient beings. Good characters make personal sacrifices to help others.

"Evil" implies hurting, oppressing, and killing others. Some evil creatures simply have no compassion for others and kill without qualms if doing so is convenient. Others actively pursue evil, killing for sport or out of duty to some evil deity or master.

People who are neutral with respect to good and evil have compunctions against killing the innocent but lack the commitment to make sacrifices to protect or help others. Neutral people are committed to others by personal relationships.

Being good or evil can be a conscious choice. For most people, though, being good or evil is an attitude that one recognizes but does not choose. Being neutral on the good–evil axis usually represents a lack of commitment one way or the other, but for some it represents a positive commitment to a balanced view. While acknowledging that good and evil are objective states, not just opinions, these folk maintain that a balance between the two is the proper place for people, or at least for them. Animals and other creatures incapable of moral action are neutral rather than good or evil. Even deadly vipers and tigers that eat people are neutral because they lack the capacity for morally right or wrong behavior.

LAW VS. CHAOS

Lawful characters tell the truth, keep their word, respect authority, honor tradition, and judge those who fall short of their duties. Chaotic characters follow their consciences, resent being told what to do, favor new ideas over tradition, and do what they promise if they feel like it.

"Law" implies honor, trustworthiness, obedience to authority, and reliability. On the downside, lawfulness can include close-mindedness, reactionary adherence to tradition, judgmentalness, and a lack of adaptability. Those who consciously promote lawfulness say that only lawful behavior creates a society in which people can depend on each other and make the right decisions in full confidence that others will act as they should.

"Chaos" implies freedom, adaptability, and flexibility. On the downside, chaos can include recklessness, resentment toward legitimate authority, arbitrary actions, and irresponsibility. Those who promote chaotic behavior say that only unfettered personal freedom allows people to express themselves fully and lets society benefit from the potential that its individuals have within them.

Someone who is neutral with respect to law and chaos has a normal respect for authority and feels neither a compulsion to obey nor a compulsion to rebel. She is honest but can be tempted into lying or deceiving others.

Devotion to law or chaos may be a conscious choice, but more often it is a personality trait that is recognized rather than being chosen. Neutrality on the lawful–chaotic axis is usually simply a middle state, a state of not feeling compelled toward one side or the other. Some few such neutrals, however, espouse neutrality as superior to law or chaos, regarding each as an extreme with its own blind spots and drawbacks.

Animals and other creatures incapable of moral action are neutral. Dogs may be obedient and cats free-spirited, but they do not have the moral capacity to be truly lawful or chaotic.

THE NINE ALIGNMENTS

Nine distinct alignments define all the possible combinations of the lawful–chaotic axis with the good–evil axis. Each alignment description below depicts a typical character of that alignment. Remember that individuals vary from this norm, and that a given character may act more or less in accord with his or her alignment from day to day. Use these descriptions as guidelines, not as scripts.

The first six alignments, lawful good through chaotic neutral, are the standard alignments for player characters. The three evil alignments are for monsters and villains.

D&D 3.5

Lawful Good, “Crusader”: A lawful good character acts as a good person is expected or required to act. She combines a commitment to oppose evil with the discipline to fight relentlessly. She tells the truth, keeps her word, helps those in need, and speaks out against injustice. A lawful good character hates to see the guilty go unpunished. Lawful good is the best alignment you can be because it combines honor and compassion.

Neutral Good, “Benefactor”: A neutral good character does the best that a good person can do. He is devoted to helping others. He works with kings and magistrates but does not feel beholden to them.. Neutral good is the best alignment you can be because it means doing what is good without bias for or against order.

Chaotic Good, “Rebel”: A chaotic good character acts as his conscience directs him with little regard for what others expect of him. He makes his own way, but he’s kind and benevolent. He believes in goodness and right but has little use for laws and regulations. He hates it when people try to intimidate others and tell them what to do. He follows his own moral compass, which, although good, may not agree with that of society. Chaotic good is the best alignment you can be because it combines a good heart with a free spirit.

Lawful Neutral, “Judge”: A lawful neutral character acts as law, tradition, or a personal code directs her. Order and organization are paramount to her. She may believe in personal order and live by a code or standard, or she may believe in order for all and favor a strong, organized government. Lawful neutral is the best alignment you can be because it means you are reliable and honorable without being a zealot.

Neutral, “Undecided”: A neutral character does what seems to be a good idea. She doesn’t feel strongly one way or the other when it comes to good vs. evil or law vs. chaos. Most neutral characters exhibit a lack of conviction or bias rather than a commitment to neutrality. Such a character thinks of good as better than evil—after all, she would rather have good neighbors and rulers than evil ones. Still, she’s not personally committed to upholding good in any abstract or universal way. Some neutral characters, on the other hand, commit themselves philosophically to neutrality. They see good, evil, law, and chaos as prejudices and dangerous extremes. They advocate the middle way of neutrality as the best, most balanced road in the long run. Neutral is the best alignment you can be because it means you act naturally, without prejudice or compulsion.

Chaotic Neutral, “Free Spirit”: A chaotic neutral character follows his whims. He is an individualist first and last. He values his own liberty but doesn’t strive to protect others’ freedom. He avoids authority, resents restrictions, and challenges traditions. A chaotic neutral character does not intentionally disrupt organizations as part of a campaign of anarchy. To do so, he would have to be motivated either by good (and a desire to liberate others) or evil (and a desire to make those different from himself suffer). A chaotic neutral character may be unpredictable, but his behavior is not totally random. He is not as likely to jump off a bridge as to cross it. Chaotic neutral is the best alignment you can be because it represents true freedom from both society’s restrictions and a do-gooder’s zeal.

Lawful Evil, “Dominator”: A lawful evil villain methodically takes what he wants within the limits of his code of conduct without regard for whom it hurts. He cares about tradition, loyalty, and order but not about freedom, dignity, or life. He plays by the rules but without mercy or compassion. He is comfortable in a hierarchy and would like to rule, but is willing to serve. He condemns others not according to their actions but according to race, religion, homeland, or social rank. He is loath to break laws or promises. This reluctance comes partly from his nature and partly because he depends on order to protect himself from those who oppose him on moral grounds. Some lawful evil villains have particular taboos, such as not killing in cold blood (but having underlings do it) or not letting children come to harm (if it can be helped). They imagine that these compunctions put them above unprincipled villains. Some lawful evil people and creatures commit themselves to evil with a zeal like that of a crusader committed to good. Beyond being willing to hurt others for their own ends, they take pleasure in spreading evil as an end unto itself. They may also see doing evil as part of a duty to an evil deity or master. Lawful evil is sometimes called “diabolical,” because devils are the epitome of lawful evil. Lawful evil is the most dangerous alignment because it represents methodical, intentional, and frequently successful evil.

Neutral Evil, “Malefactor”: A neutral evil villain does whatever she can get away with. She is out for herself, pure and simple. She sheds no tears for those she kills, whether for profit, sport, or convenience. She has no love of order and holds no illusion that following laws, traditions, or codes would make her any better or more noble. On the other hand, she doesn’t have the restless nature or love of conflict that a chaotic evil villain has. Some neutral evil villains hold up evil as an ideal, committing evil for its own sake. Most often, such villains are devoted to evil deities or secret societies.

D&D 3.5

Neutral evil is the most dangerous alignment because it represents pure evil without honor and without variation.

Chaotic Evil, “Destroyer”: A chaotic evil character does whatever his greed, hatred, and lust for destruction drive him to do. He is hot-tempered, vicious, arbitrarily violent, and unpredictable. If he is simply out for whatever he can get, he is ruthless and brutal. If he is committed to the spread of evil and chaos, he is even worse. Thankfully, his plans are haphazard, and any groups he joins or forms are poorly organized. Typically, chaotic evil people can be made to work together only by force, and their leader lasts only as long as he can thwart attempts to topple or assassinate him.

Chaotic evil is sometimes called “demonic” because demons are the epitome of chaotic evil.

Chaotic evil is the most dangerous alignment because it represents the destruction not only of beauty and life but also of the order on which beauty and life depend.

VITAL STATISTICS

AGE

You can choose or randomly generate your character’s age. If you choose it, it must be at least the minimum age for the character’s race and class (see Table: Random Starting Ages). Your character’s minimum starting age is the adulthood age of his or her race plus the number of dice indicated in the entry corresponding to the character’s race and class on Table: Random Starting Ages.

Alternatively, refer to Table: Random Starting Ages and roll dice to determine how old your character is.

Table: Random Starting Ages

RACE	Adulthood	Barbarian	Bard	Cleric
		Rogue	Fighter	Druid
		SORCERER	Paladin	Monk
			Ranger	Wizard
Human	15 years	+1d4	+1d6	+2d6
Dwarf	40 years	+3d6	+5d6	+7d6
Elf	110 years	+4d6	+6d6	+10d6
Gnome	40 years	+4d6	+6d6	+9d6
Half-elf	20 years	+1d6	+2d6	+3d6
Half-orc	14 years	+1d4	+1d6	+2d6
Halfling	20 years	+2d4	+3d6	+4d6

With age, a character’s physical ability scores decrease and his or her mental ability scores increase (see Table: Aging Effects). The effects of each aging step are cumulative. However, none of a character’s ability scores can be reduced below 1 in this way.

When a character reaches venerable age, secretly roll his or her maximum age, which is the number from the Venerable column on Table: Aging Effects plus the result of the dice roll indicated on the Maximum Age column on that table, and records the result, which the player does not know. A character who reaches his or her maximum age dies of old age at some time during the following year.

The maximum ages are for player characters. Most people in the world at large die from pestilence, accidents, infections, or violence before getting to venerable age.

Table: Aging Effects

Race	Middle Age ¹	Old ²	Venerable ³	Maximum Age
Human	35 years	53 years	70 years	+2d20 years
Dwarf	125 years	188 years	250 years	+2d% years
Elf	175 years	263 years	350 years	+4d% years
Gnome	100 years	150 years	200 years	+3d% years
Half-elf	62 years	93 years	125 years	+3d20 years
Half-orc	30 years	45 years	60 years	+2d10 years
Halfling	50 years	75 years	100 years	+5d20 years

1 At middle age, –1 to Str, Dex, and Con; +1 to Int, Wis, and Cha.

2 At old age, –2 to Str, Dex, and Con; +1 to Int, Wis, and Cha.

3 At venerable age, –3 to Str, Dex, and Con; +1 to Int, Wis, and Cha.

D&D 3.5

HEIGHT AND WEIGHT

The dice roll given in the Height Modifier column determines the character's extra height beyond the base height. That same number multiplied by the dice roll or quantity given in the Weight Modifier column determines the character's extra weight beyond the base weight.

Table: Random Height and Weight

Race	Base Height	Height Modifier	Base Weight	Weight Modifier
Human, male	4' 10½	+2d10	120 lb.	× (2d4) lb.
Human, female	4' 5½	+2d10	85 lb.	× (2d4) lb.
Dwarf, male	3' 9½	+2d4	130 lb.	× (2d6) lb.
Dwarf, female	3' 7½	+2d4	100 lb.	× (2d6) lb.
Elf, male	4' 5½	+2d6	85 lb.	× (1d6) lb.
Elf, female	4' 5½	+2d6	80 lb.	× (1d6) lb.
Gnome, male	3' 0½	+2d4	40 lb.	× 1 lb.
Gnome, female	2' 10½	+2d4	35 lb.	× 1 lb.
Half-elf, male	4' 7½	+2d8	100 lb.	× (2d4) lb.
Half-elf, female	4' 5½	+2d8	80 lb.	× (2d4) lb.
Half-orc, male	4' 10½	+2d12	150 lb.	× (2d6) lb.
Half-orc, female	4' 5½	+2d12	110 lb.	× (2d6) lb.
Halfling, male	2' 8½	+2d4	30 lb.	× 1 lb.
Halfling, female	2' 6½	+2d4	25 lb.	× 1 lb.

RACES

FAVORED CLASS

A character's favored class doesn't count against him or her when determining experience point penalties for multiclassing.

RACE AND LANGUAGES

All characters know how to speak Common. A dwarf, elf, gnome, half-elf, half-orc, or halfling also speaks a racial language, as appropriate. A character who has an Intelligence bonus at 1st level speaks other languages as well, one extra language per point of Intelligence bonus as a starting character.

Literacy: Any character except a barbarian can read and write all the languages he or she speaks.

Class-Related Languages: Clerics, druids, and wizards can choose certain languages as bonus languages even if they're not on the lists found in the race descriptions. These class-related languages are as follows:

Cleric: Abyssal, Celestial, Infernal.

Druid: Sylvan.

Wizard: Draconic.

SMALL CHARACTERS

A Small character gets a +1 size bonus to Armor Class, a +1 size bonus on attack rolls, and a +4 size bonus on Hide checks.

A Small character's carrying capacity is three-quarters of that of a Medium character.

A Small character generally moves about two-thirds as fast as a Medium character.

A Small character must use smaller weapons than a Medium character.

HUMANS

- Medium: As Medium creatures, humans have no special bonuses or penalties due to their size.

- Human base land speed is 30 feet.

- 1 extra feat at 1st level.

- 4 extra skill points at 1st level and 1 extra skill point at each additional level.

- Automatic Language: Common. Bonus Languages: Any (other than secret languages, such as Druidic). See the Speak Language skill.

- Favored Class: Any. When determining whether a multiclass human takes an experience point penalty, his or her highest-level class does not count.

DWARVES

- +2 Constitution, -2 Charisma.

- Medium: As Medium creatures, dwarves have no special bonuses or penalties due to their size.

- Dwarf base land speed is 20 feet. However, dwarves can move at this speed even when wearing medium or heavy armor or when carrying a medium or heavy load (unlike other creatures, whose speed is reduced in such situations).

- Darkvision: Dwarves can see in the dark up to 60 feet. Darkvision is black and white only, but it is otherwise like normal sight, and dwarves can function just fine with no light at all.

- Stonecunning: This ability grants a dwarf a +2 racial bonus on Search checks to notice unusual stonework, such as sliding walls, stonework traps, new construction (even when built to match the old), unsafe stone surfaces, shaky stone ceilings, and the like. Something that isn't stone but that is disguised as stone also counts as unusual stonework. A dwarf who merely comes within 10 feet of unusual stonework can make a Search check as if he were actively searching, and a dwarf can use the Search skill to find stonework traps as a rogue can. A dwarf can also intuit depth, sensing his approximate depth underground as naturally as a human can sense which way is up.

- Weapon Familiarity: Dwarves may treat dwarven waraxes and dwarven urgroshes as martial weapons, rather than exotic weapons.

- Stability: A dwarf gains a +4 bonus on ability checks made to resist being bull rushed or tripped when standing on the ground (but not when climbing, flying, riding, or otherwise not standing firmly on the ground).

- +2 racial bonus on saving throws against poison.

- +2 racial bonus on saving throws against spells and spell-like effects.

- +1 racial bonus on attack rolls against orcs and goblinoids.

- +4 dodge bonus to Armor Class against monsters of the giant type. Any time a creature loses its Dexterity bonus (if any) to Armor Class, such as when it's caught flat-footed, it loses its dodge bonus, too.

D&D 3.5

- +2 racial bonus on Appraise checks that are related to stone or metal items.
- +2 racial bonus on Craft checks that are related to stone or metal.
- Automatic Languages: Common and Dwarven. Bonus Languages: Giant, Gnome, Goblin, Orc, Terran, and Undercommon.
- Favored Class: Fighter. A multiclass dwarf's fighter class does not count when determining whether he takes an experience point penalty for multiclassing.

ELVES

- +2 Dexterity, –2 Constitution.
- Medium: As Medium creatures, elves have no special bonuses or penalties due to their size.
- Elf base land speed is 30 feet.
- Immunity to magic sleep effects, and a +2 racial saving throw bonus against enchantment spells or effects.
- Low-Light Vision: An elf can see twice as far as a human in starlight, moonlight, torchlight, and similar conditions of poor illumination. She retains the ability to distinguish color and detail under these conditions.
- Weapon Proficiency: Elves receive the Martial Weapon Proficiency feats for the longsword, rapier, longbow (including composite longbow), and shortbow (including composite shortbow) as bonus feats.
- +2 racial bonus on Listen, Search, and Spot checks. An elf who merely passes within 5 feet of a secret or concealed door is entitled to a Search check to notice it as if she were actively looking for it.
- Automatic Languages: Common and Elven. Bonus Languages: Draconic, Gnome, Goblin, Orc, and Sylvan.
- Favored Class: Wizard. A multiclass elf's wizard class does not count when determining whether she takes an experience point penalty for multiclassing.

GNOMES

- +2 Constitution, –2 Strength.
- Small: As a Small creature, a gnome gains a +1 size bonus to Armor Class, a +1 size bonus on attack rolls, and a +4 size bonus on Hide checks, but he uses smaller weapons than humans use, and his lifting and carrying limits are three-quarters of those of a Medium character.
- Gnome base land speed is 20 feet.
- Low-Light Vision: A gnome can see twice as far as a human in starlight, moonlight, torchlight, and similar conditions of poor illumination. He retains the ability to distinguish color and detail under these conditions.
- Weapon Familiarity: Gnomes may treat gnome hooked hammers as martial weapons rather than exotic weapons.
- +2 racial bonus on saving throws against illusions.
- Add +1 to the Difficulty Class for all saving throws against illusion spells cast by gnomes. This adjustment stacks with those from similar effects.
- +1 racial bonus on attack rolls against kobolds and goblinoids.
- +4 dodge bonus to Armor Class against monsters of the giant type. Any time a creature loses its Dexterity bonus (if any) to Armor Class, such as when it's caught flat-footed, it loses its dodge bonus, too.
- +2 racial bonus on Listen checks.
- +2 racial bonus on Craft (alchemy) checks.
- Automatic Languages: Common and Gnome. Bonus Languages: Draconic, Dwarven, Elven, Giant, Goblin, and Orc. In addition, a gnome can speak with a burrowing mammal (a badger, fox, rabbit, or the like, see below). This ability is innate to gnomes. See the *Speak with Animals* spell description.
- Spell-Like Abilities: 1/day—*Speak with Animals* (burrowing mammal only, duration 1 minute). A gnome with a Charisma score of at least 10 also has the following spell-like abilities: 1/day—*Dancing Lights*, *Ghost Sound*, *Prestidigitation*. Caster level 1st; save DC 10 + gnome's Cha modifier + spell level.
- Favored Class: Bard. A multiclass gnome's bard class does not count when determining whether he takes an experience point penalty.

HALF-ELVES

- Medium: As Medium creatures, half-elves have no special bonuses or penalties due to their size.
- Half-elf base land speed is 30 feet.
- Immunity to *sleep* spells and similar magical effects, and a +2 racial bonus on saving throws against enchantment spells or effects.
- Low-Light Vision: A half-elf can see twice as far as a human in starlight, moonlight, torchlight, and similar conditions of poor illumination. She retains the ability to distinguish color and detail under these conditions.
- +1 racial bonus on Listen, Search, and Spot checks.

D&D 3.5

- +2 racial bonus on Diplomacy and Gather Information checks.
- Elven Blood: For all effects related to race, a half-elf is considered an elf.
- Automatic Languages: Common and Elven. Bonus Languages: Any (other than secret languages, such as Druidic).
- Favored Class: Any. When determining whether a multiclass half-elf takes an experience point penalty, her highest-level class does not count.

HALF-ORCS

- +2 Strength, –2 Intelligence, –2 Charisma.
- A half-orc's starting Intelligence score is always at least 3. If this adjustment would lower the character's score to 1 or 2, his score is nevertheless 3.
- Medium: As Medium creatures, half-orcs have no special bonuses or penalties due to their size.
 - Half-orc base land speed is 30 feet.
 - Darkvision: Half-orcs (and orcs) can see in the dark up to 60 feet. Darkvision is black and white only, but it is otherwise like normal sight, and half-orcs can function just fine with no light at all.
 - Orc Blood: For all effects related to race, a half-orc is considered an orc.
 - Automatic Languages: Common and Orc. Bonus Languages: Draconic, Giant, Gnome, Goblin, and Abyssal.
 - Favored Class: Barbarian. A multiclass half-orc's barbarian class does not count when determining whether he takes an experience point penalty.

HALFLINGS

- +2 Dexterity, –2 Strength.
- Small: As a Small creature, a halfling gains a +1 size bonus to Armor Class, a +1 size bonus on attack rolls, and a +4 size bonus on Hide checks, but she uses smaller weapons than humans use, and her lifting and carrying limits are three-quarters of those of a Medium character.
- Halfling base land speed is 20 feet.
 - +2 racial bonus on Climb, Jump, and Move Silently checks.
 - +1 racial bonus on all saving throws.
 - +2 morale bonus on saving throws against fear: This bonus stacks with the halfling's +1 bonus on saving throws in general.
 - +1 racial bonus on attack rolls with thrown weapons and slings.
 - +2 racial bonus on Listen checks.
 - Automatic Languages: Common and Halfling. Bonus Languages: Dwarven, Elven, Gnome, Goblin, and Orc.
 - Favored Class: Rogue. A multiclass halfling's rogue class does not count when determining whether she takes an experience point penalty for multiclassing.

CHARACTER CLASSES

BARBARIAN

Alignment: Any nonlawful.

Hit Die: d12.

Class Skills

The barbarian's class skills (and the key ability for each skill) are Climb (Str), Craft (Int), Handle Animal (Cha), Intimidate (Cha), Jump (Str), Listen (Wis), Ride (Dex), Survival (Wis), and Swim (Str).

Skill Points at 1st Level: (4 + Int modifier) \times 4.

Skill Points at Each Additional Level: 4 + Int modifier.

Table: The Barbarian

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special
1st	+1	+2	+0	+0	Fast movement, illiteracy, rage 1/day
2nd	+2	+3	+0	+0	Uncanny dodge
3rd	+3	+3	+1	+1	Trap sense +1
4th	+4	+4	+1	+1	Rage 2/day
5th	+5	+4	+1	+1	Improved uncanny dodge
6th	+6/+1	+5	+2	+2	Trap sense +2
7th	+7/+2	+5	+2	+2	Damage reduction 1/—
8th	+8/+3	+6	+2	+2	Rage 3/day
9th	+9/+4	+6	+3	+3	Trap sense +3
10th	+10/+5	+7	+3	+3	Damage reduction 2/—
11th	+11/+6/+1	+7	+3	+3	Greater rage
12th	+12/+7/+2	+8	+4	+4	Rage 4/day, trap sense +4
13th	+13/+8/+3	+8	+4	+4	Damage reduction 3/—
14th	+14/+9/+4	+9	+4	+4	Indomitable will
15th	+15/+10/+5	+9	+5	+5	Trap sense +5
16th	+16/+11/+6/+1	+10	+5	+5	Damage reduction 4/—, rage 5/day
17th	+17/+12/+7/+2	+10	+5	+5	Tireless rage
18th	+18/+13/+8/+3	+11	+6	+6	Trap sense +6
19th	+19/+14/+9/+4	+11	+6	+6	Damage reduction 5/—
20th	+20/+15/+10/+5	+12	+6	+6	Mighty rage, rage 6/day

CLASS FEATURES

All of the following are class features of the barbarian.

Weapon and Armor Proficiency: A barbarian is proficient with all simple and martial weapons, light armor, medium armor, and shields (except tower shields).

Fast Movement (Ex): A barbarian's land speed is faster than the norm for his race by +10 feet. This benefit applies only when he is wearing no armor, light armor, or medium armor and not carrying a heavy load. Apply this bonus before modifying the barbarian's speed because of any load carried or armor worn.

Illiteracy: Barbarians are the only characters who do not automatically know how to read and write. A barbarian may spend 2 skill points to gain the ability to read and write all languages he is able to speak.

A barbarian who gains a level in any other class automatically gains literacy. Any other character who gains a barbarian level does not lose the literacy he or she already had.

Rage (Ex): A barbarian can fly into a rage a certain number of times per day. In a rage, a barbarian temporarily gains a +4 bonus to Strength, a +4 bonus to Constitution, and a +2 morale bonus on Will saves, but he takes a -2 penalty to Armor Class. The increase in Constitution increases the barbarian's hit points by 2 points per level, but these hit points go away at the end of the rage when his Constitution score drops back to normal. (These extra hit points are not lost first the way temporary hit points are.) While raging, a barbarian cannot use any Charisma-, Dexterity-, or Intelligence-based skills (except for Balance, Escape Artist, Intimidate, and Ride), the Concentration skill, or any abilities that require patience or concentration, nor can he cast spells or activate magic items that require a command word, a spell trigger (such as a wand), or spell completion (such as a scroll) to function. He can use any feat he has except Combat Expertise, item creation feats, and

D&D 3.5

metamagic feats. A fit of rage lasts for a number of rounds equal to 3 + the character's (newly improved) Constitution modifier. A barbarian may prematurely end his rage. At the end of the rage, the barbarian loses the rage modifiers and restrictions and becomes fatigued (–2 penalty to Strength, –2 penalty to Dexterity, can't charge or run) for the duration of the current encounter (unless he is a 17th-level barbarian, at which point this limitation no longer applies; see below).

A barbarian can fly into a rage only once per encounter. At 1st level he can use his rage ability once per day. At 4th level and every four levels thereafter, he can use it one additional time per day (to a maximum of six times per day at 20th level).

Entering a rage takes no time itself, but a barbarian can do it only during his action, not in response to someone else's action.

Uncanny Dodge (Ex): At 2nd level, a barbarian retains his Dexterity bonus to AC (if any) even if he is caught flat-footed or struck by an invisible attacker. However, he still loses his Dexterity bonus to AC if immobilized. If a barbarian already has uncanny dodge from a different class, he automatically gains improved uncanny dodge (see below) instead.

Trap Sense (Ex): Starting at 3rd level, a barbarian gains a +1 bonus on Reflex saves made to avoid traps and a +1 dodge bonus to AC against attacks made by traps. These bonuses rise by +1 every three barbarian levels thereafter (6th, 9th, 12th, 15th, and 18th level). Trap sense bonuses gained from multiple classes stack.

Improved Uncanny Dodge (Ex): At 5th level and higher, a barbarian can no longer be flanked. This defense denies a rogue the ability to sneak attack the barbarian by flanking him, unless the attacker has at least four more rogue levels than the target has barbarian levels. If a character already has uncanny dodge (see above) from a second class, the character automatically gains improved uncanny dodge instead, and the levels from the classes that grant uncanny dodge stack to determine the minimum level a rogue must be to flank the character.

Damage Reduction (Ex): At 7th level, a barbarian gains Damage Reduction. Subtract 1 from the damage the barbarian takes each time he is dealt damage from a weapon or a natural attack. At 10th level, and every three barbarian levels thereafter (13th, 16th, and 19th level), this damage reduction rises by 1 point. Damage reduction can reduce damage to 0 but not below 0.

Greater Rage (Ex): At 11th level, a barbarian's bonuses to Strength and Constitution during his rage each increase to +6, and his morale bonus on Will saves increases to +3. The penalty to AC remains at –2.

Indomitable Will (Ex): While in a rage, a barbarian of 14th level or higher gains a +4 bonus on Will saves to resist enchantment spells. This bonus stacks with all other modifiers, including the morale bonus on Will saves he also receives during his rage.

Tireless Rage (Ex): At 17th level and higher, a barbarian no longer becomes fatigued at the end of his rage.

Mighty Rage (Ex): At 20th level, a barbarian's bonuses to Strength and Constitution during his rage each increase to +8, and his morale bonus on Will saves increases to +4. The penalty to AC remains at –2.

EX-BARBARIANS

A barbarian who becomes lawful loses the ability to rage and cannot gain more levels as a barbarian. He retains all the other benefits of the class (damage reduction, fast movement, trap sense, and uncanny dodge).

BARD

Alignment: Any nonlawful.

Hit Die: d6.

CLASS SKILLS

The bard's class skills (and the key ability for each skill) are Appraise (Int), Balance (Dex), Bluff (Cha), Climb (Str), Concentration (Con), Craft (Int), Decipher Script (Int), Diplomacy (Cha), Disguise (Cha), Escape Artist (Dex), Gather Information (Cha), Hide (Dex), Jump (Str), Knowledge (all skills, taken individually) (Int), Listen (Wis), Move Silently (Dex), Perform (Cha), Profession (Wis), Sense Motive (Wis), Sleight of Hand (Dex), Speak Language (n/a), Spellcraft (Int), Swim (Str), Tumble (Dex), and Use Magic Device (Cha).

Skill Points at 1st Level: (6 + Int modifier) x4.

Skill Points at Each Additional Level: 6 + Int modifier.

D&D 3.5

Table: The Bard

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	SPECIAL	Spells per Day						
						0	1st	2nd	3rd	4th	5th	6th
					Bardic music, bardic knowledge, countersong, <i>fascinate</i> , inspire courage +1	2	—	—	—	—	—	—
1st	+0	+0	+2	+2		3	0	—	—	—	—	—
2nd	+1	+0	+3	+3		3	1	—	—	—	—	—
3rd	+2	+1	+3	+3	Inspire competence	3	2	0	—	—	—	—
4th	+3	+1	+4	+4		3	3	1	—	—	—	—
5th	+3	+1	+4	+4		3	3	2	—	—	—	—
6th	+4	+2	+5	+5	<i>Suggestion</i>	3	3	3	1	—	—	—
7th	+5	+2	+5	+5		3	3	3	2	0	—	—
8th	+6/+1	+2	+6	+6	Inspire courage +2	3	3	3	3	1	—	—
9th	+6/+1	+3	+6	+6	Inspire greatness	3	3	3	3	2	—	—
10th	+7/+2	+3	+7	+7		3	3	3	3	2	0	—
11th	+8/+3	+3	+7	+7		3	3	3	3	3	1	—
12th	+9/+4	+4	+8	+8	<i>Song of freedom</i>	3	3	3	3	3	2	—
13th	+9/+4	+4	+8	+8		3	3	3	3	3	2	0
14th	+10/+5	+4	+9	+9	Inspire courage +3	4	3	3	3	3	3	1
15th	+11/+6/+1	+5	+9	+9	Inspire heroics	4	4	3	3	3	3	2
16th	+12/+7/+2	+5	+10	+10		4	4	4	3	3	3	2
17th	+12/+7/+2	+5	+10	+10		4	4	4	4	3	3	1
18th	+13/+8/+3	+6	+11	+11	<i>Mass suggestion</i>	4	4	4	4	4	4	3
19th	+14/+9/+4	+6	+11	+11		4	4	4	4	4	4	4
20th	+15/+10/+5	+6	+12	+12	Inspire courage +4	4	4	4	4	4	4	4

Table: Bard Spells Known

Level	Spells Known						
	0	1st	2nd	3rd	4th	5th	6th
1st	4	—	—	—	—	—	—
2nd	5	2 ¹	—	—	—	—	—
3rd	6	3	—	—	—	—	—
4th	6	3	2 ¹	—	—	—	—
5th	6	4	3	—	—	—	—
6th	6	4	3	—	—	—	—
7th	6	4	4	2 ¹	—	—	—
8th	6	4	4	3	—	—	—
9th	6	4	4	3	—	—	—
10th	6	4	4	4	2 ¹	—	—
11th	6	4	4	4	3	—	—
12th	6	4	4	4	3	—	—
13th	6	4	4	4	4	2 ¹	—
14th	6	4	4	4	4	3	—
15th	6	4	4	4	4	3	—
16th	6	5	4	4	4	4	2 ¹
17th	6	5	5	4	4	4	3
18th	6	5	5	5	4	4	3
19th	6	5	5	5	5	4	4
20th	6	5	5	5	5	5	4

¹ Provided the bard has a high enough Charisma score to have a bonus spell of this level.

CLASS FEATURES

All of the following are class features of the bard.

Weapon and Armor Proficiency: A bard is proficient with all simple weapons, plus the longsword, rapier, sap, short sword,

D&D 3.5

shortbow, and whip. Bards are proficient with light armor and shields (except tower shields). A bard can cast bard spells while wearing light armor without incurring the normal arcane spell failure chance. However, like any other arcane spellcaster, a bard wearing medium or heavy armor or using a shield incurs a chance of arcane spell failure if the spell in question has a somatic component (most do). A multiclass bard still incurs the normal arcane spell failure chance for arcane spells received from other classes.

Spells: A bard casts arcane spells, which are drawn from the bard spell list. He can cast any spell he knows without preparing it ahead of time. Every bard spell has a verbal component (singing, reciting, or music). To learn or cast a spell, a bard must have a Charisma score equal to at least 10 + the spell. The Difficulty Class for a saving throw against a bard's spell is 10 + the spell level + the bard's Charisma modifier.

Like other spellcasters, a bard can cast only a certain number of spells of each spell level per day. His base daily spell allotment is given on Table: The Bard. In addition, he receives bonus spells per day if he has a high Charisma score. When Table: Bard Spells Known indicates that the bard gets 0 spells per day of a given spell level, he gains only the bonus spells he would be entitled to based on his Charisma score for that spell level.

The bard's selection of spells is extremely limited. A bard begins play knowing four 0-level spells of your choice. At most new bard levels, he gains one or more new spells, as indicated on Table: Bard Spells Known. (Unlike spells per day, the number of spells a bard knows is not affected by his Charisma score; the numbers on Table: Bard Spells Known are fixed.) Upon reaching 5th level, and at every third bard level after that (8th, 11th, and so on), a bard can choose to learn a new spell in place of one he already knows. In effect, the bard "loses" the old spell in exchange for the new one. The new spell's level must be the same as that of the spell being exchanged, and it must be at least two levels lower than the highest-level bard spell the bard can cast. A bard may swap only a single spell at any given level, and must choose whether or not to swap the spell at the same time that he gains new spells known for the level.

As noted above, a bard need not prepare his spells in advance. He can cast any spell he knows at any time, assuming he has not yet used up his allotment of spells per day for the spell's level.

Bardic Knowledge: A bard may make a special bardic knowledge check with a bonus equal to his bard level + his Intelligence modifier to see whether he knows some relevant information about local notable people, legendary items, or noteworthy places. (If the bard has 5 or more ranks in Knowledge (history), he gains a +2 bonus on this check.)

A successful bardic knowledge check will not reveal the powers of a magic item but may give a hint as to its general function. A bard may not take 10 or take 20 on this check; this sort of knowledge is essentially random.

D TYPE OF KNOWLEDGE

C

10	Common, known by at least a substantial minority drinking; common legends of the local population.
20	Uncommon but available, known by only a few people legends.
25	Obscure, known by few, hard to come by.
30	Extremely obscure, known by very few, possibly forgotten by most who once knew it, possibly known only by those who don't understand the significance of the knowledge.

Bardic Music: Once per day per bard level, a bard can use his song or poetics to produce magical effects on those around him (usually including himself, if desired). While these abilities fall under the category of bardic music and the descriptions discuss singing or playing instruments, they can all be activated by reciting poetry, chanting, singing lyrical songs, singing melodies, whistling, playing an instrument, or playing an instrument in combination with some spoken performance. Each ability requires both a minimum bard level and a minimum number of ranks in the Perform skill to qualify; if a bard does not have the required number of ranks in at least one Perform skill, he does not gain the bardic music ability until he acquires the needed ranks.

Starting a bardic music effect is a standard action. Some bardic music abilities require concentration, which means the bard must take a standard action each round to maintain the ability. Even while using bardic music that doesn't require concentration, a bard cannot cast spells, activate magic items by spell completion (such as scrolls), or activate magic items by magic word (such as wands). Just as for casting a spell with a verbal component, a deaf bard has a 20% chance to fail when attempting to use bardic music. If he fails, the attempt still counts against his daily limit.

Countersong (Su): A bard with 3 or more ranks in a Perform skill can use his music or poetics to counter magical effects that depend on sound (but not spells that simply have verbal components). Each round of the countersong, he makes a Perform check. Any creature within 30 feet of the bard (including the bard himself) that is affected by a sonic or language-dependent magical attack may use the bard's Perform check result in place of its saving throw if, after the saving throw is rolled, the Perform check result proves to be higher. If a creature within range of the countersong is already under the effect of a noninstantaneous sonic or language-dependent magical attack, it gains another saving throw against the effect each round it hears the countersong, but it must use the bard's Perform check result for the save. Countersong has no effect against effects that don't allow saves. The bard may keep up the countersong for 10 rounds.

Fascinate (Sp): A bard with 3 or more ranks in a Perform skill can use his music or poetics to cause one or more creatures to

D&D 3.5

become fascinated with him. Each creature to be fascinated must be within 90 feet, able to see and hear the bard, and able to pay attention to him. The bard must also be able to see the creature. The distraction of a nearby combat or other dangers prevents the ability from working. For every three levels a bard attains beyond 1st, he can target one additional creature with a single use of this ability.

To use the ability, a bard makes a Perform check. His check result is the DC for each affected creature's Will save against the effect. If a creature's saving throw succeeds, the bard cannot attempt to fascinate that creature again for 24 hours. If its saving throw fails, the creature sits quietly and listens to the song, taking no other actions, for as long as the bard continues to play and concentrate (up to a maximum of 1 round per bard level). While fascinated, a target takes a -4 penalty on skill checks made as reactions, such as Listen and Spot checks. Any potential threat requires the bard to make another Perform check and allows the creature a new saving throw against a DC equal to the new Perform check result.

Any obvious threat, such as someone drawing a weapon, casting a spell, or aiming a ranged weapon at the target, automatically breaks the effect. *Fascinate* is an enchantment (compulsion), mind-affecting ability.

Inspire Courage (Su): A bard with 3 or more ranks in a Perform skill can use song or poetics to inspire courage in his allies (including himself), bolstering them against fear and improving their combat abilities. To be affected, an ally must be able to hear the bard sing. The effect lasts for as long as the ally hears the bard sing and for 5 rounds thereafter. An affected ally receives a +1 morale bonus on saving throws against charm and fear effects and a +1 morale bonus on attack and weapon damage rolls. At 8th level, and every six bard levels thereafter, this bonus increases by 1 (+2 at 8th, +3 at 14th, and +4 at 20th). Inspire courage is a mind-affecting ability.

Inspire Competence (Su): A bard of 3rd level or higher with 6 or more ranks in a Perform skill can use his music or poetics to help an ally succeed at a task. The ally must be within 30 feet and able to see and hear the bard. The bard must also be able to see the ally.

The ally gets a +2 competence bonus on skill checks with a particular skill as long as he or she continues to hear the bard's music. Certain uses of this ability are infeasible. The effect lasts as long as the bard concentrates, up to a maximum of 2 minutes. A bard can't inspire competence in himself. Inspire competence is a mind-affecting ability.

Suggestion (Sp): A bard of 6th level or higher with 9 or more ranks in a Perform skill can make a *suggestion* (as the spell) to a creature that he has already fascinated (see above). Using this ability does not break the bard's concentration on the *fascinate* effect, nor does it allow a second saving throw against the *fascinate* effect.

Making a *suggestion* doesn't count against a bard's daily limit on bardic music performances. A Will saving throw (DC 10 + 1/2 bard's level + bard's Cha modifier) negates the effect. This ability affects only a single creature (but see *mass suggestion*, below). *Suggestion* is an enchantment (compulsion), mind-affecting, language dependent ability.

Inspire Greatness (Su): A bard of 9th level or higher with 12 or more ranks in a Perform skill can use music or poetics to inspire greatness in himself or a single willing ally within 30 feet, granting him or her extra fighting capability. For every three levels a bard attains beyond 9th, he can target one additional ally with a single use of this ability (two at 12th level, three at 15th, four at 18th). To inspire greatness, a bard must sing and an ally must hear him sing. The effect lasts for as long as the ally hears the bard sing and for 5 rounds thereafter. A creature inspired with greatness gains 2 bonus Hit Dice (d10s), the commensurate number of temporary hit points (apply the target's Constitution modifier, if any, to these bonus Hit Dice), a +2 competence bonus on attack rolls, and a +1 competence bonus on Fortitude saves. The bonus Hit Dice count as regular Hit Dice for determining the effect of spells that are Hit Dice dependant. Inspire greatness is a mind-affecting ability.

Song of Freedom (Sp): A bard of 12th level or higher with 15 or more ranks in a Perform skill can use music or poetics to create an effect equivalent to the *break enchantment* spell (caster level equals the character's bard level). Using this ability requires 1 minute of uninterrupted concentration and music, and it functions on a single target within 30 feet. A bard can't use *song of freedom* on himself.

Inspire Heroics (Su): A bard of 15th level or higher with 18 or more ranks in a Perform skill can use music or poetics to inspire tremendous heroism in himself or a single willing ally within 30 feet. For every three bard levels the character attains beyond 15th, he can inspire heroics in one additional creature. To inspire heroics, a bard must sing and an ally must hear the bard sing for a full round. A creature so inspired gains a +4 morale bonus on saving throws and a +4 dodge bonus to AC. The effect lasts for as long as the ally hears the bard sing and for up to 5 rounds thereafter. Inspire heroics is a mind-affecting ability.

Mass Suggestion (Sp): This ability functions like *suggestion*, above, except that a bard of 18th level or higher with 21 or more ranks in a Perform skill can make the *suggestion* simultaneously to any number of creatures that he has already fascinated (see above). *Mass suggestion* is an enchantment (compulsion), mind-affecting, language-dependent ability.

EX-BARDS

A bard who becomes lawful in alignment cannot progress in levels as a bard, though he retains all his bard abilities.

D&D 3.5

CLERIC

Alignment: A cleric's alignment must be within one step of his deity's (that is, it may be one step away on either the lawful-chaotic axis or the good-evil axis, but not both). A cleric may not be neutral unless his deity's alignment is also neutral.

Hit Die: d8.

CLASS SKILLS

The cleric's class skills (and the key ability for each skill) are Concentration (Con), Craft (Int), Diplomacy (Cha), Heal (Wis), Knowledge (arcana) (Int), Knowledge (history) (Int), Knowledge (religion) (Int), Knowledge (the planes) (Int), Profession (Wis), and Spellcraft (Int).

Domains and Class Skills: A cleric who chooses the Animal or Plant domain adds Knowledge (nature) (Int) to the cleric class skills listed above. A cleric who chooses the Knowledge domain adds all Knowledge (Int) skills to the list. A cleric who chooses the Travel domain adds Survival (Wis) to the list. A cleric who chooses the Trickery domain adds Bluff (Cha), Disguise (Cha), and Hide (Dex) to the list. See Deity, Domains, and Domain Spells, below, for more information.

Skill Points at 1st Level: (2 + Int modifier) ×4.

Skill Points at Each Additional Level: 2 + Int modifier.

Table: The Cleric

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells per Day ¹									
						0	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1st	+0	+2	+0	+2	Turn or rebuke undead	3	1+1	—	—	—	—	—	—	—	—
2nd	+1	+3	+0	+3		4	2+1	—	—	—	—	—	—	—	—
3rd	+2	+3	+1	+3		4	2+1	1+1	—	—	—	—	—	—	—
4th	+3	+4	+1	+4		5	3+1	2+1	—	—	—	—	—	—	—
5th	+3	+4	+1	+4		5	3+1	2+1	1+1	—	—	—	—	—	—
6th	+4	+5	+2	+5		5	3+1	3+1	2+1	—	—	—	—	—	—
7th	+5	+5	+2	+5		6	4+1	3+1	2+1	1+1	—	—	—	—	—
8th	+6/+1	+6	+2	+6		6	4+1	3+1	3+1	2+1	—	—	—	—	—
9th	+6/+1	+6	+3	+6		6	4+1	4+1	3+1	2+1	1+1	—	—	—	—
10th	+7/+2	+7	+3	+7		6	4+1	4+1	3+1	3+1	2+1	—	—	—	—
11th	+8/+3	+7	+3	+7		6	5+1	4+1	4+1	3+1	2+1	1+1	—	—	—
12th	+9/+4	+8	+4	+8		6	5+1	4+1	4+1	3+1	3+1	2+1	—	—	—
13th	+9/+4	+8	+4	+8		6	5+1	5+1	4+1	4+1	3+1	2+1	1+1	—	—
14th	+10/+5	+9	+4	+9		6	5+1	5+1	4+1	4+1	3+1	3+1	2+1	—	—
15th	+11/+6/+1	+9	+5	+9		6	5+1	5+1	5+1	4+1	4+1	3+1	2+1	1+1	—
16th	+12/+7/+2	+10	+5	+10		6	5+1	5+1	5+1	4+1	4+1	3+1	3+1	2+1	—
17th	+12/+7/+2	+10	+5	+10		6	5+1	5+1	5+1	5+1	4+1	4+1	3+1	2+1	1+1
18th	+13/+8/+3	+11	+6	+11		6	5+1	5+1	5+1	5+1	4+1	4+1	3+1	3+1	2+1
19th	+14/+9/+4	+11	+6	+11		6	5+1	5+1	5+1	5+1	5+1	4+1	4+1	3+1	3+1
20th	+15/+10/+5	+12	+6	+12		6	5+1	5+1	5+1	5+1	5+1	4+1	4+1	4+1	4+1

¹ In addition to the stated number of spells per day for 1st- through 9th-level spells, a cleric gets a domain spell for each spell level, starting at 1st.

The "+1" in the entries on this table represents that spell. Domain spells are in addition to any bonus spells the cleric may receive for having a high Wisdom score.

CLASS FEATURES

All of the following are class features of the cleric.

Weapon and Armor Proficiency: Clerics are proficient with all simple weapons, with all types of armor (light, medium, and heavy), and with shields (except tower shields).

A cleric who chooses the War domain receives the Weapon Focus feat related to his deity's weapon as a bonus feat. He also receives the appropriate Martial Weapon Proficiency feat as a bonus feat, if the weapon falls into that category.

Aura (Ex): A cleric of a chaotic, evil, good, or lawful deity has a particularly powerful aura corresponding to the deity's alignment (see the *detect evil* spell for details). Clerics who don't worship a specific deity but choose the Chaotic, Evil, Good, or Lawful domain have a similarly powerful aura of the corresponding alignment.

D&D 3.5

Spells: A cleric casts divine spells, which are drawn from the cleric spell list. However, his alignment may restrict him from casting certain spells opposed to his moral or ethical beliefs; see Chaotic, Evil, Good, and Lawful Spells, below. A cleric must choose and prepare his spells in advance (see below).

To prepare or cast a spell, a cleric must have a Wisdom score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a cleric's spell is 10 + the spell level + the cleric's Wisdom modifier.

Like other spellcasters, a cleric can cast only a certain number of spells of each spell level per day. His base daily spell allotment is given on Table: The Cleric. In addition, he receives bonus spells per day if he has a high Wisdom score. A cleric also gets one domain spell of each spell level he can cast, starting at 1st level. When a cleric prepares a spell in a domain spell slot, it must come from one of his two domains (see Deities, Domains, and Domain Spells, below).

Clerics meditate or pray for their spells. Each cleric must choose a time at which he must spend 1 hour each day in quiet contemplation or supplication to regain his daily allotment of spells. Time spent resting has no effect on whether a cleric can prepare spells. A cleric may prepare and cast any spell on the cleric spell list, provided that he can cast spells of that level, but he must choose which spells to prepare during his daily meditation.

Deity, Domains, and Domain Spells: A cleric's deity influences his alignment, what magic he can perform, his values, and how others see him. A cleric chooses two domains from among those belonging to his deity. A cleric can select an alignment domain (Chaos, Evil, Good, or Law) only if his alignment matches that domain.

If a cleric is not devoted to a particular deity, he still selects two domains to represent his spiritual inclinations and abilities. The restriction on alignment domains still applies.

Each domain gives the cleric access to a domain spell at each spell level he can cast, from 1st on up, as well as a granted power. The cleric gets the granted powers of both the domains selected.

With access to two domain spells at a given spell level, a cleric prepares one or the other each day in his domain spell slot. If a domain spell is not on the cleric spell list, a cleric can prepare it only in his domain spell slot.

Spontaneous Casting: A good cleric (or a neutral cleric of a good deity) can channel stored spell energy into healing spells that the cleric did not prepare ahead of time. The cleric can "lose" any prepared spell that is not a domain spell in order to cast any *cure* spell of the same spell level or lower (a *cure* spell is any spell with "cure" in its name).

An evil cleric (or a neutral cleric of an evil deity), can't convert prepared spells to *cure* spells but can convert them to *inflict* spells (an *inflict* spell is one with "inflict" in its name).

A cleric who is neither good nor evil and whose deity is neither good nor evil can convert spells to either *cure* spells or *inflict* spells (player's choice). Once the player makes this choice, it cannot be reversed. This choice also determines whether the cleric turns or commands undead (see below).

Chaotic, Evil, Good, and Lawful Spells: A cleric can't cast spells of an alignment opposed to his own or his deity's (if he has one). Spells associated with particular alignments are indicated by the chaos, evil, good, and law descriptors in their spell descriptions.

Turn or Rebuke Undead (Su): Any cleric, regardless of alignment, has the power to affect undead creatures by channeling the power of his faith through his holy (or unholy) symbol (see Turn or Rebuke Undead).

A good cleric (or a neutral cleric who worships a good deity) can turn or destroy undead creatures. An evil cleric (or a neutral cleric who worships an evil deity) instead rebukes or commands such creatures. A neutral cleric of a neutral deity must choose whether his turning ability functions as that of a good cleric or an evil cleric. Once this choice is made, it cannot be reversed. This decision also determines whether the cleric can cast spontaneous *cure* or *inflict* spells (see above).

A cleric may attempt to turn undead a number of times per day equal to 3 + his Charisma modifier. A cleric with 5 or more ranks in Knowledge (religion) gets a +2 bonus on turning checks against undead.

Bonus Languages: A cleric's bonus language options include Celestial, Abyssal, and Infernal (the languages of good, chaotic evil, and lawful evil outsiders, respectively). These choices are in addition to the bonus languages available to the character because of his race.

EX-CLERICS

A cleric who grossly violates the code of conduct required by his god loses all spells and class features, except for armor and shield proficiencies and proficiency with simple weapons. He cannot thereafter gain levels as a cleric of that god until he atones (see the *atonement* spell description).

D&D 3.5

DRUID

Alignment: Neutral good, lawful neutral, neutral, chaotic neutral, or neutral evil.

Hit Die: d8.

CLASS SKILLS

The druid's class skills (and the key ability for each skill) are Concentration (Con), Craft (Int), Diplomacy (Cha), Handle Animal (Cha), Heal (Wis), Knowledge (nature) (Int), Listen (Wis), Profession (Wis), Ride (Dex), Spellcraft (Int), Spot (Wis), Survival (Wis), and Swim (Str).

Skill Points at 1st Level: (4 + Int modifier) \times 4.

Skill Points at Each Additional Level: 4 + Int modifier.

Table: The Druid

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells per Day									
						0	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1st	+0	+2	+0	+2	Animal companion, nature sense, wild empathy	3	1	—	—	—	—	—	—	—	—
2nd	+1	+3	+0	+3	Woodland stride	4	2	—	—	—	—	—	—	—	—
3rd	+2	+3	+1	+3	Trackless step	4	2	1	—	—	—	—	—	—	—
4th	+3	+4	+1	+4	Resist nature's lure	5	3	2	—	—	—	—	—	—	—
5th	+3	+4	+1	+4	Wild shape (1/day)	5	3	2	1	—	—	—	—	—	—
6th	+4	+5	+2	+5	Wild shape (2/day)	5	3	3	2	—	—	—	—	—	—
7th	+5	+5	+2	+5	Wild shape (3/day)	6	4	3	2	1	—	—	—	—	—
8th	+6/+1	+6	+2	+6	Wild shape (Large)	6	4	3	3	2	—	—	—	—	—
9th	+6/+1	+6	+3	+6	Venom immunity	6	4	4	3	2	1	—	—	—	—
10th	+7/+2	+7	+3	+7	Wild shape (4/day)	6	4	4	3	3	2	—	—	—	—
11th	+8/+3	+7	+3	+7	Wild shape (Tiny)	6	5	4	4	3	2	1	—	—	—
12th	+9/+4	+8	+4	+8	Wild shape (plant)	6	5	4	4	3	3	2	—	—	—
13th	+9/+4	+8	+4	+8	A thousand faces	6	5	5	4	4	3	2	1	—	—
14th	+10/+5	+9	+4	+9	Wild shape (5/day)	6	5	5	4	4	3	3	2	—	—
15th	+11/+6/+1	+9	+5	+9	Timeless body, wild shape (Huge)	6	5	5	5	4	4	3	2	1	—
16th	+12/+7/+2	+10	+5	+10	Wild shape (elemental 1/day)	6	5	5	5	4	4	3	3	2	—
17th	+12/+7/+2	+10	+5	+10		6	5	5	5	5	4	4	3	2	1
18th	+13/+8/+3	+11	+6	+11	Wild shape (6/day, elemental 2/day)	6	5	5	5	5	4	4	3	3	2
19th	+14/+9/+4	+11	+6	+11		6	5	5	5	5	5	4	4	3	3
20th	+15/+10/+5	+12	+6	+12	Wild shape (elemental 3/day, Huge elemental)	6	5	5	5	5	5	4	4	4	4

CLASS FEATURES

All of the following are class features of the druid.

Weapon and Armor Proficiency: Druids are proficient with the following weapons: club, dagger, dart, quarterstaff, scimitar, sickle, shortspear, sling, and spear. They are also proficient with all natural attacks (claw, bite, and so forth) of any form they assume with wild shape (see below).

Druids are proficient with light and medium armor but are prohibited from wearing metal armor; thus, they may wear only padded, leather, or hide armor. (A druid may also wear wooden armor that has been altered by the *ironwood* spell so that it functions as though it were steel. See the *ironwood* spell description) Druids are proficient with shields (except tower shields) but must use only wooden ones.

A druid who wears prohibited armor or carries a prohibited shield is unable to cast druid spells or use any of her supernatural or spell-like class abilities while doing so and for 24 hours thereafter.

Spells: A druid casts divine spells, which are drawn from the druid spell list. Her alignment may restrict her from casting certain spells opposed to her moral or ethical beliefs; see Chaotic, Evil, Good, and Lawful Spells, below. A druid must choose and prepare her spells in advance (see below).

To prepare or cast a spell, the druid must have a Wisdom score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a druid's spell is 10 + the spell level + the druid's Wisdom modifier.

Like other spellcasters, a druid can cast only a certain number of spells of each spell level per day. Her base daily spell allotment is given on Table: The Druid. In addition, she receives bonus spells per day if she has a high Wisdom score. She does not have access to any domain spells or granted powers, as a cleric does.

A druid prepares and casts spells the way a cleric does, though she cannot lose a prepared spell to cast a *cure* spell in its place (but see Spontaneous Casting, below). A druid may prepare and cast any spell on the druid spell list, provided that she can cast spells of that level, but she must choose which spells to prepare during her daily meditation.

Spontaneous Casting: A druid can channel stored spell energy into summoning spells that she hasn't prepared ahead of time. She can "lose" a prepared spell in order to cast any *summon nature's ally* spell of the same level or lower. **Chaotic,**

Evil, Good, and Lawful Spells: A druid can't cast spells of an alignment opposed to her own or her deity's (if she has one). Spells associated with particular alignments are indicated by the chaos, evil, good, and law descriptors in their spell descriptions.

Bonus Languages: A druid's bonus language options include Sylvan, the language of woodland creatures. This choice is in addition to the bonus languages available to the character because of her race.

A druid also knows Druidic, a secret language known only to druids, which she learns upon becoming a 1st-level druid. Druidic is a free language for a druid; that is, she knows it in addition to her regular allotment of languages and it doesn't take up a language slot. Druids are forbidden to teach this language to nondruids.

Druidic has its own alphabet.

Animal Companion (Ex): A druid may begin play with an animal companion selected from the following list: badger, camel, dire rat, dog, riding dog, eagle, hawk, horse (light or heavy), owl, pony, snake (Small or Medium viper), or wolf. If the campaign takes place wholly or partly in an aquatic environment, the following creatures are also available: crocodile, porpoise, Medium shark, and squid. This animal is a loyal companion that accompanies the druid on her adventures as appropriate for its kind.

A 1st-level druid's companion is completely typical for its kind except as noted below. As a druid advances in level, the animal's power increases as shown on the table. If a druid releases her companion from service, she may gain a new one by performing a ceremony requiring 24 uninterrupted hours of prayer. This ceremony can also replace an animal companion that has perished.

A druid of 4th level or higher may select from alternative lists of animals (see below). Should she select an animal companion from one of these alternative lists, the creature gains abilities as if the character's druid level were lower than it actually is. Subtract the value indicated in the appropriate list header from the character's druid level and compare the result with the druid level entry on the table to determine the animal companion's powers. (If this adjustment would reduce the druid's effective level to 0 or lower, she can't have that animal as a companion.)

Nature Sense (Ex): A druid gains a +2 bonus on Knowledge (nature) and Survival checks.

Wild Empathy (Ex): A druid can improve the attitude of an animal. This ability functions just like a Diplomacy check made to improve the attitude of a person. The druid rolls 1d20 and adds her druid level and her Charisma modifier to determine the wild empathy check result.

The typical domestic animal has a starting attitude of indifferent, while wild animals are usually unfriendly.

To use wild empathy, the druid and the animal must be able to study each other, which means that they must be within 30 feet of one another under normal conditions. Generally, influencing an animal in this way takes 1 minute but, as with influencing people, it might take more or less time.

A druid can also use this ability to influence a magical beast with an Intelligence score of 1 or 2, but she takes a -4 penalty on the check.

Woodland Stride (Ex): Starting at 2nd level, a druid may move through any sort of undergrowth (such as natural thorns,

D&D 3.5

briars, overgrown areas, and similar terrain) at her normal speed and without taking damage or suffering any other impairment. However, thorns, briars, and overgrown areas that have been magically manipulated to impede motion still affect her.

Trackless Step (Ex): Starting at 3rd level, a druid leaves no trail in natural surroundings and cannot be tracked. She may choose to leave a trail if so desired.

Resist Nature's Lure (Ex): Starting at 4th level, a druid gains a +4 bonus on saving throws against the spell-like abilities of fey.

Wild Shape (Su): At 5th level, a druid gains the ability to turn herself into any Small or Medium animal and back again once per day. Her options for new forms include all creatures with the animal type. This ability functions like the *polymorph* spell, except as noted here. The effect lasts for 1 hour per druid level, or until she changes back. Changing form (to animal or back) is a standard action and doesn't provoke an attack of opportunity.

The form chosen must be that of an animal the druid is familiar with.

A druid loses her ability to speak while in animal form because she is limited to the sounds that a normal, untrained animal can make, but she can communicate normally with other animals of the same general grouping as her new form. (The normal sound a wild parrot makes is a squawk, so changing to this form does not permit speech.)

A druid can use this ability more times per day at 6th, 7th, 10th, 14th, and 18th level, as noted on Table: The Druid. In addition, she gains the ability to take the shape of a Large animal at 8th level, a Tiny animal at 11th level, and a Huge animal at 15th level.

The new form's Hit Dice can't exceed the character's druid level.

At 12th level, a druid becomes able to use wild shape to change into a plant creature with the same size restrictions as for animal forms. (A druid can't use this ability to take the form of a plant that isn't a creature.)

At 16th level, a druid becomes able to use wild shape to change into a Small, Medium, or Large elemental (air, earth, fire, or water) once per day. These elemental forms are in addition to her normal wild shape usage. In addition to the normal effects of wild shape, the druid gains all the elemental's extraordinary, supernatural, and spell-like abilities. She also gains the elemental's feats for as long as she maintains the wild shape, but she retains her own creature type.

At 18th level, a druid becomes able to assume elemental form twice per day, and at 20th level she can do so three times per day. At 20th level, a druid may use this wild shape ability to change into a Huge elemental.

Venom Immunity (Ex): At 9th level, a druid gains immunity to all poisons.

A Thousand Faces (Su): At 13th level, a druid gains the ability to change her appearance at will, as if using the *alter self* spell, but only while in her normal form.

Timeless Body (Ex): After attaining 15th level, a druid no longer takes ability score penalties for aging and cannot be magically aged. Any penalties she may have already incurred, however, remain in place.

Bonuses still accrue, and the druid still dies of old age when her time is up.

EX-DRUIDS

A druid who ceases to revere nature, changes to a prohibited alignment, or teaches the Druidic language to a nondruid loses all spells and druid abilities (including her animal companion, but not including weapon, armor, and shield proficiencies). She cannot thereafter gain levels as a druid until she atones (see the *atonement* spell description).

THE DRUID'S ANIMAL COMPANION

A druid's animal companion is different from a normal animal of its kind in many ways. The companion is treated as a magical beast, not an animal, for the purpose of all effects that depend on its type (though it retains an animal's HD, base attack bonus, saves, skill points, and feats). It is superior to a normal animal of its kind and has special powers, as described below.

Class Level	Bonus HD	Natural Armor Adj.	Str/Dex Adj.	Bonus Tricks	Special
1st–2nd	+0	+0	+0	1	Link, share spells
3rd–5th	+2	+2	+1	2	Evasion
6th–8th	+4	+4	+2	3	Devotion
9th–11th	+6	+6	+3	4	Multiattack
12th–14th	+8	+8	+4	5	
15th–17th	+10	+10	+5	6	Improved evasion
18th–20th	+12	+12	+6	7	

Animal Companion Basics: Use the base statistics for a creature of the companion's kind, but make the following changes.
Class Level: The character's druid level. The druid's class levels stack with levels of any other classes that are entitled to an animal companion for the purpose of determining the companion's abilities and the alternative lists available to the character.
Bonus HD: Extra eight-sided (d8) Hit Dice, each of which gains a Constitution modifier, as normal. Remember that extra Hit Dice improve the animal companion's base attack and base save bonuses. An animal companion's base attack bonus is the

D&D 3.5

same as that of a druid of a level equal to the animal's HD. An animal companion has good Fortitude and Reflex saves (treat it as a character whose level equals the animal's HD). An animal companion gains additional skill points and feats for bonus HD as normal for advancing a monster's Hit Dice.

Natural Armor Adj.: The number noted here is an improvement to the animal companion's existing natural armor bonus.

Str/Dex Adj.: Add this value to the animal companion's Strength and Dexterity scores.

Bonus Tricks: The value given in this column is the total number of "bonus" tricks that the animal knows in addition to any that the druid might choose to teach it (see the Handle Animal skill). These bonus tricks don't require any training time or Handle Animal checks, and they don't count against the normal limit of tricks known by the animal. The druid selects these bonus tricks, and once selected, they can't be changed.

Link (Ex): A druid can handle her animal companion as a free action, or push it as a move action, even if she doesn't have any ranks in the Handle Animal skill. The druid gains a +4 circumstance bonus on all wild empathy checks and Handle Animal checks made regarding an animal companion.

Share Spells (Ex): At the druid's option, she may have any spell (but not any spell-like ability) she casts upon herself also affect her animal companion. The animal companion must be within 5 feet of her at the time of casting to receive the benefit. If the spell or effect has a duration other than instantaneous, it stops affecting the animal companion if the companion moves farther than 5 feet away and will not affect the animal again, even if it returns to the druid before the duration expires. Additionally, the druid may cast a spell with a target of "You" on her animal companion (as a touch range spell) instead of on herself. A druid and her animal companion can share spells even if the spells normally do not affect creatures of the companion's type (animal).

Evasion (Ex): If an animal companion is subjected to an attack that normally allows a Reflex saving throw for half damage, it takes no damage if it makes a successful saving throw.

Devotion (Ex): An animal companion gains a +4 morale bonus on Will saves against enchantment spells and effects.

Multiattack: An animal companion gains Multiattack as a bonus feat if it has three or more natural attacks and does not already have that feat. If it does not have the requisite three or more natural attacks, the animal companion instead gains a second attack with its primary natural weapon, albeit at a -5 penalty.

Improved Evasion (Ex): When subjected to an attack that normally allows a Reflex saving throw for half damage, an animal companion takes no damage if it makes a successful saving throw and only half damage if the saving throw fails.

ALTERNATIVE ANIMAL COMPANIONS

A druid of sufficiently high level can select her animal companion from one of the following lists, applying the indicated adjustment to the druid's level (in parentheses) for purposes of determining the companion's characteristics and special abilities.

4th Level or Higher (Level -3)

Ape (animal)
Bear, black (animal)
Bison (animal)
Boar (animal)
Cheetah (animal)
Crocodile (animal)¹
Dire badger
Dire bat
Dire weasel
Leopard (animal)
Lizard, monitor (animal)
Shark, Large¹ (animal)
Snake, constrictor (animal)
Snake, Large viper (animal)
Wolverine (animal)

7th Level or Higher (Level -6)

Bear, brown (animal)
Dire wolverine
Crocodile, giant (animal)
Deinonychus (dinosaur)
Dire ape
Dire boar
Dire wolf

Elasmosaurus¹ (dinosaur)
Lion (animal)
Rhinoceros (animal)
Snake, Huge viper (animal)
Tiger (animal)

10th Level or Higher (Level -9)

Bear, polar (animal)
Dire lion
Megaraptor (dinosaur)
Shark, Huge¹ (animal)
Snake, giant constrictor (animal)
Whale, orca¹ (animal)

13th Level or Higher (Level -12)

Dire bear
Elephant (animal)
Octopus, giant¹ (animal)

16th Level or Higher (Level -15)

Dire shark¹
Dire tiger
Squid, giant¹ (animal)
Triceratops (dinosaur)
Tyrannosaurus (dinosaur)

D&D 3.5

¹ Available only in an aquatic environment.

FIGHTER

Alignment: Any.

Hit Die: d10.

CLASS SKILLS

The fighter's class skills (and the key ability for each skill) are Climb (Str), Craft (Int), Handle Animal (Cha), Intimidate (Cha), Jump (Str), Ride (Dex), and Swim (Str).

Skill Points at 1st Level: (2 + Int modifier) ×4.

Skill Points at Each Additional Level: 2 + Int modifier.

Table: The Fighter

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special
1st	+1	+2	+0	+0	Bonus feat
2nd	+2	+3	+0	+0	Bonus feat
3rd	+3	+3	+1	+1	
4th	+4	+4	+1	+1	Bonus feat
5th	+5	+4	+1	+1	
6th	+6/+1	+5	+2	+2	Bonus feat
7th	+7/+2	+5	+2	+2	
8th	+8/+3	+6	+2	+2	Bonus feat
9th	+9/+4	+6	+3	+3	
10th	+10/+5	+7	+3	+3	Bonus feat
11th	+11/+6/+1	+7	+3	+3	
12th	+12/+7/+2	+8	+4	+4	Bonus feat
13th	+13/+8/+3	+8	+4	+4	
14th	+14/+9/+4	+9	+4	+4	Bonus feat
15th	+15/+10/+5	+9	+5	+5	
16th	+16/+11/+6/+1	+10	+5	+5	Bonus feat
17th	+17/+12/+7/+2	+10	+5	+5	
18th	+18/+13/+8/+3	+11	+6	+6	Bonus feat
19th	+19/+14/+9/+4	+11	+6	+6	
20th	+20/+15/+10/+5	+12	+6	+6	Bonus feat

CLASS FEATURES

All of the following are class features of the fighter.

Weapon and Armor Proficiency: A fighter is proficient with all simple and martial weapons and with all armor (heavy, medium, and light) and shields (including tower shields).

Bonus Feats: At 1st level, a fighter gets a bonus combat-oriented feat in addition to the feat that any 1st-level character gets and the bonus feat granted to a human character. The fighter gains an additional bonus feat at 2nd level and every two fighter levels thereafter (4th, 6th, 8th, 10th, 12th, 14th, 16th, 18th, and 20th). These bonus feats must be drawn from the feats noted as fighter bonus feats. A fighter must still meet all prerequisites for a bonus feat, including ability score and base attack bonus minimums.

These bonus feats are in addition to the feat that a character of any class gets from advancing levels. A fighter is not limited to the list of fighter bonus feats when choosing these feats.

MONK

Alignment: Any lawful.

Hit Die: d8.

CLASS SKILLS

The monk's class skills (and the key ability for each skill) are Balance (Dex), Climb (Str), Concentration (Con), Craft (Int),

D&D 3.5

Diplomacy (Cha), Escape Artist (Dex), Hide (Dex), Jump (Str), Knowledge (arcana) (Int), Knowledge (religion) (Int), Listen (Wis), Move Silently (Dex), Perform (Cha), Profession (Wis), Sense Motive (Wis), Spot (Wis), Swim (Str), and Tumble (Dex).

Skill Points at 1st Level: (4 + Int modifier) ×4.

Skill Points at Each Additional Level: 4 + Int modifier.

Table: The Monk

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Flurry of Blows Attack Bonus	Unarmed Damage ¹	AC Bonus	Unarmored Speed Bonus
1st	+0	+2	+2	+2	Bonus feat, flurry of blows, unarmed strike	-2/-2	1d6	+0	+0 ft.
2nd	+1	+3	+3	+3	Bonus feat, evasion	-1/-1	1d6	+0	+0 ft.
3rd	+2	+3	+3	+3	Still mind	+0/+0	1d6	+0	+10 ft.
4th	+3	+4	+4	+4	<i>Ki</i> strike (magic), slow fall 20 ft.	+1/+1	1d8	+0	+10 ft.
5th	+3	+4	+4	+4	Purity of body	+2/+2	1d8	+1	+10 ft.
6th	+4	+5	+5	+5	Bonus feat, slow fall 30 ft.	+3/+3	1d8	+1	+20 ft.
7th	+5	+5	+5	+5	Wholeness of body	+4/+4	1d8	+1	+20 ft.
8th	+6/+1	+6	+6	+6	Slow fall 40 ft.	+5/+5/+0	1d10	+1	+20 ft.
9th	+6/+1	+6	+6	+6	Improved evasion	+6/+6/+1	1d10	+1	+30 ft.
10th	+7/+2	+7	+7	+7	<i>Ki</i> strike (lawful), slow fall 50 ft.	+7/+7/+2	1d10	+2	+30 ft.
11th	+8/+3	+7	+7	+7	Diamond body, greater flurry	+8/+8/+8/+3	1d10	+2	+30 ft.
12th	+9/+4	+8	+8	+8	Abundant step, slow fall 60 ft.	+9/+9/+9/+4	2d6	+2	+40 ft.
13th	+9/+4	+8	+8	+8	Diamond soul	+9/+9/+9/+4	2d6	+2	+40 ft.
14th	+10/+5	+9	+9	+9	Slow fall 70 ft.	+10/+10/+10/+5	2d6	+2	+40 ft.
15th	+11/+6/+1	+9	+9	+9	Quivering palm	+11/+11/+11/+6/+1	2d6	+3	+50 ft.
16th	+12/+7/+2	+10	+10	+10	<i>Ki</i> strike (adamantine), slow fall 80 ft.	+12/+12/+12/+7/+2	2d8	+3	+50 ft.
17th	+12/+7/+2	+10	+10	+10	Timeless body, tongue of the sun and moon	+12/+12/+12/+7/+2	2d8	+3	+50 ft.
18th	+13/+8/+3	+11	+11	+11	Slow fall 90 ft.	+13/+13/+13/+8/+3	2d8	+3	+60 ft.
19th	+14/+9/+4	+11	+11	+11	Empty body	+14/+14/+14/+9/+4	2d8	+3	+60 ft.
20th	+15/+10/+5	+12	+12	+12	Perfect self, slow fall any distance	+15/+15/+15/+10/+5	2d10	+4	+60 ft.

¹ The value shown is for Medium monks. See Table: Small or Large Monk Unarmed Damage for Small or Large monks.

CLASS FEATURES

All of the following are class features of the monk.

Weapon and Armor Proficiency: Monks are proficient with club, crossbow (light or heavy), dagger, handaxe, javelin, kama, nunchaku, quarterstaff, sai, shuriken, siangham, and sling.

Monks are not proficient with any armor or shields.

When wearing armor, using a shield, or carrying a medium or heavy load, a monk loses her AC bonus, as well as her fast movement and flurry of blows abilities.

AC Bonus (Ex): When unarmored and unencumbered, the monk adds her Wisdom bonus (if any) to her AC. In addition, a monk gains a +1 bonus to AC at 5th level. This bonus increases by 1 for every five monk levels thereafter (+2 at 10th, +3 at 15th, and +4 at 20th level).

These bonuses to AC apply even against touch attacks or when the monk is flat-footed. She loses these bonuses when she is immobilized or helpless, when she wears any armor, when she carries a shield, or when she carries a medium or heavy load.

Flurry of Blows (Ex): When unarmored, a monk may strike with a flurry of blows at the expense of accuracy. When doing so, she may make one extra attack in a round at her highest base attack bonus, but this attack takes a -2 penalty, as does each other attack made that round. The resulting modified base attack bonuses are shown in the Flurry of Blows Attack Bonus column on Table: The Monk. This penalty applies for 1 round, so it also affects attacks of opportunity the monk might make before her next action. When a monk reaches 5th level, the penalty lessens to -1, and at 9th level it disappears. A monk must

D&D 3.5

use a full attack action to strike with a flurry of blows.

When using flurry of blows, a monk may attack only with unarmed strikes or with special monk weapons (kama, nunchaku, quarterstaff, sai, shuriken, and siangham). She may attack with unarmed strikes and special monk weapons interchangeably as desired. When using weapons as part of a flurry of blows, a monk applies her Strength bonus (not Str bonus \times 1-1/2 or \times 1/2) to her damage rolls for all successful attacks, whether she wields a weapon in one or both hands. The monk can't use any weapon other than a special monk weapon as part of a flurry of blows.

In the case of the quarterstaff, each end counts as a separate weapon for the purpose of using the flurry of blows ability. Even though the quarterstaff requires two hands to use, a monk may still intersperse unarmed strikes with quarterstaff strikes, assuming that she has enough attacks in her flurry of blows routine to do so.

When a monk reaches 11th level, her flurry of blows ability improves. In addition to the standard single extra attack she gets from flurry of blows, she gets a second extra attack at her full base attack bonus.

Unarmed Strike: At 1st level, a monk gains Improved Unarmed Strike as a bonus feat. A monk's attacks may be with either fist interchangeably or even from elbows, knees, and feet. This means that a monk may even make unarmed strikes with her hands full. There is no such thing as an off-hand attack for a monk striking unarmed. A monk may thus apply her full Strength bonus on damage rolls for all her unarmed strikes.

Usually a monk's unarmed strikes deal lethal damage, but she can choose to deal nonlethal damage instead with no penalty on her attack roll. She has the same choice to deal lethal or nonlethal damage while grappling.

A monk's unarmed strike is treated both as a manufactured weapon and a natural weapon for the purpose of spells and effects that enhance or improve either manufactured weapons or natural weapons.

A monk also deals more damage with her unarmed strikes than a normal person would, as shown on Table: The Monk. The unarmed damage on Table: The Monk is for Medium monks. A Small monk deals less damage than the amount given there with her unarmed attacks, while a Large monk deals more damage; see Table: Small or Large Monk Unarmed Damage.

Table: Small or Large Monk Unarmed Damage

Level	Damage (Small Monk)	Damage (Large Monk)
1st–3rd	1d4	1d8
4th–7th	1d6	2d6
8th–11th	1d8	2d8
12th–15th	1d10	3d6
16th–19th	2d6	3d8
20th	2d8	4d8

Bonus Feat: At 1st level, a monk may select either Improved Grapple or Stunning Fist as a bonus feat. At 2nd level, she may select either Combat Reflexes or Deflect Arrows as a bonus feat. At 6th level, she may select either Improved Disarm or Improved Trip as a bonus feat. A monk need not have any of the prerequisites normally required for these feats to select them.

Evasion (Ex): At 2nd level or higher if a monk makes a successful Reflex saving throw against an attack that normally deals half damage on a successful save, she instead takes no damage. Evasion can be used only if a monk is wearing light armor or no armor. A helpless monk does not gain the benefit of evasion.

Fast Movement (Ex): At 3rd level, a monk gains an enhancement bonus to her speed, as shown on Table: The Monk. A monk in armor or carrying a medium or heavy load loses this extra speed.

Still Mind (Ex): A monk of 3rd level or higher gains a +2 bonus on saving throws against spells and effects from the school of enchantment.

Ki Strike (Su): At 4th level, a monk's unarmed attacks are empowered with *ki*. Her unarmed attacks are treated as magic weapons for the purpose of dealing damage to creatures with damage reduction. *Ki* strike improves with the character's monk level. At 10th level, her unarmed attacks are also treated as lawful weapons for the purpose of dealing damage to creatures with damage reduction. At 16th level, her unarmed attacks are treated as adamantite weapons for the purpose of dealing damage to creatures with damage reduction and bypassing hardness.

Slow Fall (Ex): At 4th level or higher, a monk within arm's reach of a wall can use it to slow her descent. When first using this ability, she takes damage as if the fall were 20 feet shorter than it actually is. The monk's ability to slow her fall (that is, to reduce the effective distance of the fall when next to a wall) improves with her monk level until at 20th level she can use a nearby wall to slow her descent and fall any distance without harm.

Purity of Body (Ex): At 5th level, a monk gains immunity to all diseases except for supernatural and magical diseases.

Wholeness of Body (Su): At 7th level or higher, a monk can heal her own wounds. She can heal a number of hit points of damage equal to twice her current monk level each day, and she can spread this healing out among several uses.

Improved Evasion (Ex): At 9th level, a monk's evasion ability improves. She still takes no damage on a successful Reflex

D&D 3.5

saving throw against attacks, but henceforth she takes only half damage on a failed save. A helpless monk does not gain the benefit of improved evasion.

Diamond Body (Su): At 11th level, a monk gains immunity to poisons of all kinds.

Abundant Step (Su): At 12th level or higher, a monk can slip magically between spaces, as if using the spell *dimension door*, once per day. Her caster level for this effect is one-half her monk level (rounded down).

Diamond Soul (Ex): At 13th level, a monk gains spell resistance equal to her current monk level + 10. In order to affect the monk with a spell, a spellcaster must get a result on a caster level check (1d20 + caster level) that equals or exceeds the monk's spell resistance.

Quivering Palm (Su): Starting at 15th level, a monk can set up vibrations within the body of another creature that can thereafter be fatal if the monk so desires. She can use this quivering palm attack once a week, and she must announce her intent before making her attack roll. Constructs, oozes, plants, undead, incorporeal creatures, and creatures immune to critical hits cannot be affected. Otherwise, if the monk strikes successfully and the target takes damage from the blow, the quivering palm attack succeeds. Thereafter the monk can try to slay the victim at any later time, as long as the attempt is made within a number of days equal to her monk level. To make such an attempt, the monk merely wills the target to die (a free action), and unless the target makes a Fortitude saving throw (DC 10 + 1/2 the monk's level + the monk's Wis modifier), it dies. If the saving throw is successful, the target is no longer in danger from that particular quivering palm attack, but it may still be affected by another one at a later time.

Timeless Body (Ex): Upon attaining 17th level, a monk no longer takes penalties to her ability scores for aging and cannot be magically aged. Any such penalties that she has already taken, however, remain in place. Bonuses still accrue, and the monk still dies of old age when her time is up.

Tongue of the Sun and Moon (Ex): A monk of 17th level or higher can speak with any living creature.

Empty Body (Su): At 19th level, a monk gains the ability to assume an ethereal state for 1 round per monk level per day, as though using the spell *etherealness*. She may go ethereal on a number of different occasions during any single day, as long as the total number of rounds spent in an ethereal state does not exceed her monk level.

Perfect Self: At 20th level, a monk becomes a magical creature. She is forevermore treated as an outsider rather than as a humanoid (or whatever the monk's creature type was) for the purpose of spells and magical effects. Additionally, the monk gains damage reduction 10/magic, which allows her to ignore the first 10 points of damage from any attack made by a nonmagical weapon or by any natural attack made by a creature that doesn't have similar damage reduction. Unlike other outsiders, the monk can still be brought back from the dead as if she were a member of her previous creature type.

EX-MONKS

A monk who becomes nonlawful cannot gain new levels as a monk but retains all monk abilities.

Like a member of any other class, a monk may be a multiclass character, but multiclass monks face a special restriction. A monk who gains a new class or (if already multiclass) raises another class by a level may never again raise her monk level, though she retains all her monk abilities.

D&D 3.5

PALADIN

Alignment: Lawful good.

Hit Die: d10.

CLASS SKILLS

The paladin's class skills (and the key ability for each skill) are Concentration (Con), Craft (Int), Diplomacy (Cha), Handle Animal (Cha), Heal (Wis), Knowledge (nobility and royalty) (Int), Knowledge (religion) (Int), Profession (Wis), Ride (Dex), and Sense Motive (Wis).

Skill Points at 1st Level: (2 + Int modifier) x4.

Skill Points at Each Additional Level: 2 + Int modifier.

Table: The Paladin

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	SPECIAL	— Spells per Day —			
						1st	2nd	3rd	4th
1st	+1	+2	+0	+0	Aura of good, <i>detect evil</i> , smite evil 1/day	—	—	—	—
2nd	+2	+3	+0	+0	Divine grace, lay on hands	—	—	—	—
3rd	+3	+3	+1	+1	Aura of courage, divine health	—	—	—	—
4th	+4	+4	+1	+1	Turn undead	0	—	—	—
5th	+5	+4	+1	+1	Smite evil 2/day, special mount	0	—	—	—
6th	+6/+1	+5	+2	+2	<i>Remove disease</i> 1/week	1	—	—	—
7th	+7/+2	+5	+2	+2		1	—	—	—
8th	+8/+3	+6	+2	+2		1	0	—	—
9th	+9/+4	+6	+3	+3	<i>Remove disease</i> 2/week	1	0	—	—
10th	+10/+5	+7	+3	+3	Smite evil 3/day	1	1	—	—
11th	+11/+6/+1	+7	+3	+3		1	1	0	—
12th	+12/+7/+2	+8	+4	+4	<i>Remove disease</i> 3/week	1	1	1	—
13th	+13/+8/+3	+8	+4	+4		1	1	1	—
14th	+14/+9/+4	+9	+4	+4		2	1	1	0
15th	+15/+10/+5	+9	+5	+5	<i>Remove disease</i> 4/week, smite evil 4/day	2	1	1	1
16th	+16/+11/+6/+1	+10	+5	+5		2	2	1	1
17th	+17/+12/+7/+2	+10	+5	+5		2	2	2	1
18th	+18/+13/+8/+3	+11	+6	+6	<i>Remove disease</i> 5/week	3	2	2	1
19th	+19/+14/+9/+4	+11	+6	+6		3	3	3	2
20th	+20/+15/+10/+5	+12	+6	+6	Smite evil 5/day	3	3	3	3

CLASS FEATURES

All of the following are class features of the paladin.

Weapon and Armor Proficiency: Paladins are proficient with all simple and martial weapons, with all types of armor (heavy, medium, and light), and with shields (except tower shields).

Aura of Good (Ex): The power of a paladin's aura of good (see the *detect good* spell) is equal to her paladin level.

Detect Evil (Sp): At will, a paladin can use *detect evil*, as the spell.

Smite Evil (Su): Once per day, a paladin may attempt to smite evil with one normal melee attack. She adds her Charisma bonus (if any) to her attack roll and deals 1 extra point of damage per paladin level. If the paladin accidentally smites a creature that is not evil, the smite has no effect, but the ability is still used up for that day.

At 5th level, and at every five levels thereafter, the paladin may smite evil one additional time per day, as indicated on Table: The Paladin, to a maximum of five times per day at 20th level.

Divine Grace (Su): At 2nd level, a paladin gains a bonus equal to her Charisma bonus (if any) on all saving throws.

Lay on Hands (Su): Beginning at 2nd level, a paladin with a Charisma score of 12 or higher can heal wounds (her own or those of others) by touch. Each day she can heal a total number of hit points of damage equal to her paladin level x her Charisma bonus. A paladin may choose to divide her healing among multiple recipients, and she doesn't have to use it all at once. Using lay on hands is a standard action.

Alternatively, a paladin can use any or all of this healing power to deal damage to undead creatures. Using lay on hands in this way requires a successful melee touch attack and doesn't provoke an attack of opportunity. The paladin decides how many of her daily allotment of points to use as damage after successfully touching an undead creature.

D&D 3.5

Aura of Courage (Su): Beginning at 3rd level, a paladin is immune to fear (magical or otherwise). Each ally within 10 feet of her gains a +4 morale bonus on saving throws against fear effects.

This ability functions while the paladin is conscious, but not if she is unconscious or dead.

Divine Health (Ex): At 3rd level, a paladin gains immunity to all diseases, including supernatural and magical diseases.

Turn Undead (Su): When a paladin reaches 4th level, she gains the supernatural ability to turn undead. She may use this ability a number of times per day equal to 3 + her Charisma modifier. She turns undead as a cleric of three levels lower would.

Spells: Beginning at 4th level, a paladin gains the ability to cast a small number of divine spells, which are drawn from the paladin spell list. A paladin must choose and prepare her spells in advance.

To prepare or cast a spell, a paladin must have a Wisdom score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a paladin's spell is 10 + the spell level + the paladin's Wisdom modifier.

Like other spellcasters, a paladin can cast only a certain number of spells of each spell level per day. Her base daily spell allotment is given on Table: The Paladin. In addition, she receives bonus spells per day if she has a high Wisdom score.

When Table: The Paladin indicates that the paladin gets 0 spells per day of a given spell level, she gains only the bonus spells she would be entitled to based on her Wisdom score for that spell level. The paladin does not have access to any domain spells or granted powers, as a cleric does.

A paladin prepares and casts spells the way a cleric does, though she cannot lose a prepared spell to spontaneously cast a *cure* spell in its place. A paladin may prepare and cast any spell on the paladin spell list, provided that she can cast spells of that level, but she must choose which spells to prepare during her daily meditation.

Through 3rd level, a paladin has no caster level. At 4th level and higher, her caster level is one-half her paladin level.

Special Mount (Sp): Upon reaching 5th level, a paladin gains the service of an unusually intelligent, strong, and loyal steed to serve her in her crusade against evil (see below). This mount is usually a heavy warhorse (for a Medium paladin) or a warpony (for a Small paladin).

Once per day, as a full-round action, a paladin may magically call her mount from the celestial realms in which it resides. The mount immediately appears adjacent to the paladin and remains for 2 hours per paladin level; it may be dismissed at any time as a free action. The mount is the same creature each time it is summoned, though the paladin may release a particular mount from service.

Each time the mount is called, it appears in full health, regardless of any damage it may have taken previously. The mount also appears wearing or carrying any gear it had when it was last dismissed. Calling a mount is a conjuration (calling) effect. Should the paladin's mount die, it immediately disappears, leaving behind any equipment it was carrying. The paladin may not summon another mount for thirty days or until she gains a paladin level, whichever comes first, even if the mount is somehow returned from the dead. During this thirty-day period, the paladin takes a –1 penalty on attack and weapon damage rolls.

Remove Disease (Sp): At 6th level, a paladin can produce a *remove disease* effect, as the spell, once per week. She can use this ability one additional time per week for every three levels after 6th (twice per week at 9th, three times at 12th, and so forth).

Code of Conduct: A paladin must be of lawful good alignment and loses all class abilities if she ever willingly commits an evil act.

Additionally, a paladin's code requires that she respect legitimate authority, act with honor (not lying, not cheating, not using poison, and so forth), help those in need (provided they do not use the help for evil or chaotic ends), and punish those who harm or threaten innocents.

Associates: While she may adventure with characters of any good or neutral alignment, a paladin will never knowingly associate with evil characters, nor will she continue an association with someone who consistently offends her moral code. A paladin may accept only henchmen, followers, or cohorts who are lawful good.

EX-PALADINS

A paladin who ceases to be lawful good, who willfully commits an evil act, or who grossly violates the code of conduct loses all paladin spells and abilities (including the service of the paladin's mount, but not weapon, armor, and shield proficiencies). She may not progress any farther in levels as a paladin. She regains her abilities and advancement potential if she atones for her violations (see the *atonement* spell description), as appropriate.

Like a member of any other class, a paladin may be a multiclass character, but multiclass paladins face a special restriction. A paladin who gains a level in any class other than paladin may never again raise her paladin level, though she retains all her paladin abilities.

THE PALADIN'S MOUNT

The paladin's mount is superior to a normal mount of its kind and has special powers, as described below. The standard mount for a Medium paladin is a heavy warhorse, and the standard mount for a Small paladin is a warpony. Another kind of mount, such as a riding dog (for a halfling paladin) or a Large shark (for a paladin in an aquatic campaign) may be allowed as well.

D&D 3.5

A paladin's mount is treated as a magical beast, not an animal, for the purpose of all effects that depend on its type (though it retains an animal's HD, base attack bonus, saves, skill points, and feats).

Paladin Level	Bonus HD	Natural Armor Adj.	Str Adj.	Int	Special
5th–7th	+2	+4	+1	6	Empathic link, improved evasion, share spells, share saving throws
8th–10th	+4	+6	+2	7	Improved speed
11th–14th	+6	+8	+3	8	<i>Command</i> creatures of its kind
15th–20th	+8	+10	+4	9	Spell resistance

Paladin's Mount Basics: Use the base statistics for a creature of the mount's kind, but make changes to take into account the attributes and characteristics summarized on the table and described below.

Bonus HD: Extra eight-sided (d8) Hit Dice, each of which gains a Constitution modifier, as normal. Extra Hit Dice improve the mount's base attack and base save bonuses. A special mount's base attack bonus is equal to that of a cleric of a level equal to the mount's HD. A mount has good Fortitude and Reflex saves (treat it as a character whose level equals the animal's HD). The mount gains additional skill points or feats for bonus HD as normal for advancing a monster's Hit Dice.

Natural Armor Adj.: The number on the table is an improvement to the mount's existing natural armor bonus.

Str Adj.: Add this figure to the mount's Strength score.

Int: The mount's Intelligence score.

Empathic Link (Su): The paladin has an empathic link with her mount out to a distance of up to 1 mile. The paladin cannot see through the mount's eyes, but they can communicate empathically.

Note that even intelligent mounts see the world differently from humans, so misunderstandings are always possible.

Because of this empathic link, the paladin has the same connection to an item or place that her mount does, just as with a master and his familiar (see Familiars).

Improved Evasion (Ex): When subjected to an attack that normally allows a Reflex saving throw for half damage, a mount takes no damage if it makes a successful saving throw and half damage if the saving throw fails.

Share Spells: At the paladin's option, she may have any spell (but not any spell-like ability) she casts on herself also affect her mount.

The mount must be within 5 feet at the time of casting to receive the benefit. If the spell or effect has a duration other than instantaneous, it stops affecting the mount if it moves farther than 5 feet away and will not affect the mount again even if it returns to the paladin before the duration expires. Additionally, the paladin may cast a spell with a target of "You" on her mount (as a touch range spell) instead of on herself. A paladin and her mount can share spells even if the spells normally do not affect creatures of the mount's type (magical beast).

Share Saving Throws: For each of its saving throws, the mount uses its own base save bonus or the paladin's, whichever is higher. The mount applies its own ability modifiers to saves, and it doesn't share any other bonuses on saves that the master might have.

Improved Speed (Ex): The mount's speed increases by 10 feet.

Command (Sp): Once per day per two paladin levels of its master, a mount can use this ability to command other any normal animal of approximately the same kind as itself (for warhorses and warponies, this category includes donkeys, mules, and ponies), as long as the target creature has fewer Hit Dice than the mount. This ability functions like the *command* spell, but the mount must make a DC 21 Concentration check to succeed if it's being ridden at the time. If the check fails, the ability does not work that time, but it still counts against the mount's daily uses. Each target may attempt a Will save (DC 10 + 1/2 paladin's level + paladin's Cha modifier) to negate the effect.

Spell Resistance (Ex): A mount's spell resistance equals its master's paladin level + 5. To affect the mount with a spell, a spellcaster must get a result on a caster level check (1d20 + caster level) that equals or exceeds the mount's spell resistance.

D&D 3.5

RANGER

Alignment: Any.

Hit Die: d8.

CLASS SKILLS

The ranger's class skills (and the key ability for each skill) are Climb (Str), Concentration (Con), Craft (Int), Handle Animal (Cha), Heal (Wis), Hide (Dex), Jump (Str), Knowledge (dungeoneering) (Int), Knowledge (geography) (Int), Knowledge (nature) (Int), Listen (Wis), Move Silently (Dex), Profession (Wis), Ride (Dex), Search (Int), Spot (Wis), Survival (Wis), Swim (Str), and Use Rope (Dex).

Skill Points at 1st Level: (6 + Int modifier) \times 4.

Skill Points at Each Additional Level: 6 + Int modifier.

Table: The Ranger

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	—Spells per Day—			
						1st	2nd	3rd	4th
1st	+1	+2	+2	+0	1st favored enemy, Track, wild empathy	—	—	—	—
2nd	+2	+3	+3	+0	Combat style	—	—	—	—
3rd	+3	+3	+3	+1	Endurance	—	—	—	—
4th	+4	+4	+4	+1	Animal companion	0	—	—	—
5th	+5	+4	+4	+1	2nd favored enemy	0	—	—	—
6th	+6/+1	+5	+5	+2	Improved combat style	1	—	—	—
7th	+7/+2	+5	+5	+2	Woodland stride	1	—	—	—
8th	+8/+3	+6	+6	+2	Swift tracker	1	0	—	—
9th	+9/+4	+6	+6	+3	Evasion	1	0	—	—
10th	+10/+5	+7	+7	+3	3rd favored enemy	1	1	—	—
11th	+11/+6/+1	+7	+7	+3	Combat style mastery	1	1	0	—
12th	+12/+7/+2	+8	+8	+4		1	1	1	—
13th	+13/+8/+3	+8	+8	+4	Camouflage	1	1	1	—
14th	+14/+9/+4	+9	+9	+4		2	1	1	0
15th	+15/+10/+5	+9	+9	+5	4th favored enemy	2	1	1	1
16th	+16/+11/+6/+1	+10	+10	+5		2	2	1	1
17th	+17/+12/+7/+2	+10	+10	+5	Hide in plain sight	2	2	2	1
18th	+18/+13/+8/+3	+11	+11	+6		3	2	2	1
19th	+19/+14/+9/+4	+11	+11	+6		3	3	3	2
20th	+20/+15/+10/+5	+12	+12	+6	5th favored enemy	3	3	3	3

CLASS FEATURES

All of the following are class features of the ranger.

Weapon and Armor Proficiency: A ranger is proficient with all simple and martial weapons, and with light armor and shields (except tower shields).

Favored Enemy (Ex): At 1st level, a ranger may select a type of creature from among those given on Table: Ranger Favored Enemies. The ranger gains a +2 bonus on Bluff, Listen, Sense Motive, Spot, and Survival checks when using these skills against creatures of this type. Likewise, he gets a +2 bonus on weapon damage rolls against such creatures.

At 5th level and every five levels thereafter (10th, 15th, and 20th level), the ranger may select an additional favored enemy from those given on the table. In addition, at each such interval, the bonus against any one favored enemy (including the one just selected, if so desired) increases by 2.

If the ranger chooses humanoids or outsiders as a favored enemy, he must also choose an associated subtype, as indicated on the table. If a specific creature falls into more than one category of favored enemy, the ranger's bonuses do not stack; he simply uses whichever bonus is higher.

Table: Ranger Favored Enemies

Type (Subtype)	Type (Subtype)
Aberration	Humanoid (reptilian)
Animal	Magical beast
Construct	Monstrous humanoid

D&D 3.5

Dragon	Ooze
Elemental	Outsider (air)
Fey	Outsider (chaotic)
Giant	Outsider (earth)
Humanoid (aquatic)	Outsider (evil)
Humanoid (dwarf)	Outsider (fire)
Humanoid (elf)	Outsider (good)
Humanoid (goblinoid)	Outsider (lawful)
Humanoid (gnoll)	Outsider (native)
Humanoid (gnome)	Outsider (water)
Humanoid (halfling)	Plant
Humanoid (human)	Undead
Humanoid (orc)	Vermin

Track: A ranger gains Track as a bonus feat.

Wild Empathy (Ex): A ranger can improve the attitude of an animal. This ability functions just like a Diplomacy check to improve the attitude of a person. The ranger rolls 1d20 and adds his ranger level and his Charisma bonus to determine the wild empathy check result. The typical domestic animal has a starting attitude of indifferent, while wild animals are usually unfriendly.

To use wild empathy, the ranger and the animal must be able to study each other, which means that they must be within 30 feet of one another under normal visibility conditions. Generally, influencing an animal in this way takes 1 minute, but, as with influencing people, it might take more or less time.

The ranger can also use this ability to influence a magical beast with an Intelligence score of 1 or 2, but he takes a –4 penalty on the check.

Combat Style (Ex): At 2nd level, a ranger must select one of two combat styles to pursue: archery or two-weapon combat. This choice affects the character's class features but does not restrict his selection of feats or special abilities in any way.

If the ranger selects archery, he is treated as having the Rapid Shot feat, even if he does not have the normal prerequisites for that feat.

If the ranger selects two-weapon combat, he is treated as having the Two-Weapon Fighting feat, even if he does not have the normal prerequisites for that feat.

The benefits of the ranger's chosen style apply only when he wears light or no armor. He loses all benefits of his combat style when wearing medium or heavy armor.

Endurance: A ranger gains Endurance as a bonus feat at 3rd level.

Animal Companion (Ex): At 4th level, a ranger gains an animal companion selected from the following list: badger, camel, dire rat, dog, riding dog, eagle, hawk, horse (light or heavy), owl, pony, snake (Small or Medium viper), or wolf. If the campaign takes place wholly or partly in an aquatic environment, the following creatures may be added to the ranger's list of options: crocodile, porpoise, Medium shark, and squid. This animal is a loyal companion that accompanies the ranger on his adventures as appropriate for its kind.

This ability functions like the druid ability of the same name, except that the ranger's effective druid level is one-half his ranger level. A ranger may select from the alternative lists of animal companions just as a druid can, though again his effective druid level is half his ranger level. Like a druid, a ranger cannot select an alternative animal if the choice would reduce his effective druid level below 1st.

Spells: Beginning at 4th level, a ranger gains the ability to cast a small number of divine spells, which are drawn from the ranger spell list. A ranger must choose and prepare his spells in advance (see below).

To prepare or cast a spell, a ranger must have a Wisdom score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a ranger's spell is 10 + the spell level + the ranger's Wisdom modifier.

Like other spellcasters, a ranger can cast only a certain number of spells of each spell level per day. His base daily spell allotment is given on Table: The Ranger. In addition, he receives bonus spells per day if he has a high Wisdom score. When Table: The Ranger indicates that the ranger gets 0 spells per day of a given spell level, he gains only the bonus spells he would be entitled to based on his Wisdom score for that spell level. The ranger does not have access to any domain spells or granted powers, as a cleric does.

A ranger prepares and casts spells the way a cleric does, though he cannot lose a prepared spell to cast a *cure* spell in its place. A ranger may prepare and cast any spell on the ranger spell list, provided that he can cast spells of that level, but he must choose which spells to prepare during his daily meditation.

Through 3rd level, a ranger has no caster level. At 4th level and higher, his caster level is one-half his ranger level.

Improved Combat Style (Ex): At 6th level, a ranger's aptitude in his chosen combat style (archery or two-weapon combat) improves. If he selected archery at 2nd level, he is treated as having the Manyshot feat, even if he does not have the normal prerequisites for that feat.

D&D 3.5

If the ranger selected two-weapon combat at 2nd level, he is treated as having the Improved Two-Weapon Fighting feat, even if he does not have the normal prerequisites for that feat.

As before, the benefits of the ranger's chosen style apply only when he wears light or no armor. He loses all benefits of his combat style when wearing medium or heavy armor.

Woodland Stride (Ex): Starting at 7th level, a ranger may move through any sort of undergrowth (such as natural thorns, briars, overgrown areas, and similar terrain) at his normal speed and without taking damage or suffering any other impairment.

However, thorns, briars, and overgrown areas that are enchanted or magically manipulated to impede motion still affect him.

Swift Tracker (Ex): Beginning at 8th level, a ranger can move at his normal speed while following tracks without taking the normal -5 penalty. He takes only a -10 penalty (instead of the normal -20) when moving at up to twice normal speed while tracking.

Evasion (Ex): At 9th level, a ranger can avoid even magical and unusual attacks with great agility. If he makes a successful Reflex saving throw against an attack that normally deals half damage on a successful save, he instead takes no damage. Evasion can be used only if the ranger is wearing light armor or no armor. A helpless ranger does not gain the benefit of evasion.

Combat Style Mastery (Ex): At 11th level, a ranger's aptitude in his chosen combat style (archery or two-weapon combat) improves again. If he selected archery at 2nd level, he is treated as having the Improved Precise Shot feat, even if he does not have the normal prerequisites for that feat.

If the ranger selected two-weapon combat at 2nd level, he is treated as having the Greater Two-Weapon Fighting feat, even if he does not have the normal prerequisites for that feat.

As before, the benefits of the ranger's chosen style apply only when he wears light or no armor. He loses all benefits of his combat style when wearing medium or heavy armor.

Camouflage (Ex): A ranger of 13th level or higher can use the Hide skill in any sort of natural terrain, even if the terrain doesn't grant cover or concealment.

Hide in Plain Sight (Ex): While in any sort of natural terrain, a ranger of 17th level or higher can use the Hide skill even while being observed.

ROGUE

Alignment: Any.

Hit Die: d6.

CLASS SKILLS

The rogue's class skills (and the key ability for each skill) are Appraise (Int), Balance (Dex), Bluff (Cha), Climb (Str), Craft (Int), Decipher Script (Int), Diplomacy (Cha), Disable Device (Int), Disguise (Cha), Escape Artist (Dex), Forgery (Int), Gather Information (Cha), Hide (Dex), Intimidate (Cha), Jump (Str), Knowledge (local) (Int), Listen (Wis), Move Silently (Dex), Open Lock (Dex), Perform (Cha), Profession (Wis), Search (Int), Sense Motive (Wis), Sleight of Hand (Dex), Spot (Wis), Swim (Str), Tumble (Dex), Use Magic Device (Cha), and Use Rope (Dex).

Skill Points at 1st Level: (8 + Int modifier) x4.

Skill Points at Each Additional Level: 8 + Int modifier.

Table: The Rogue

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special
1st	+0	+0	+2	+0	Sneak attack +1d6, trapfinding
2nd	+1	+0	+3	+0	Evasion
3rd	+2	+1	+3	+1	Sneak attack +2d6, trap sense +1
4th	+3	+1	+4	+1	Uncanny dodge
5th	+3	+1	+4	+1	Sneak attack +3d6
6th	+4	+2	+5	+2	Trap sense +2
7th	+5	+2	+5	+2	Sneak attack +4d6
8th	+6/+1	+2	+6	+2	Improved uncanny dodge
9th	+6/+1	+3	+6	+3	Sneak attack +5d6, trap sense +3
10th	+7/+2	+3	+7	+3	Special ability
11th	+8/+3	+3	+7	+3	Sneak attack +6d6
12th	+9/+4	+4	+8	+4	Trap sense +4
13th	+9/+4	+4	+8	+4	Sneak attack +7d6, special ability

D&D 3.5

14th	+10/+5	+4	+9	+4	—
15th	+11/+6/+1	+5	+9	+5	Sneak attack +8d6, trap sense +5
16th	+12/+7/+2	+5	+10	+5	Special ability
17th	+12/+7/+2	+5	+10	+5	Sneak attack +9d6
18th	+13/+8/+3	+6	+11	+6	Trap sense +6
19th	+14/+9/+4	+6	+11	+6	Sneak attack +10d6, special ability
20th	+15/+10/+5	+6	+12	+6	—

CLASS FEATURES

All of the following are class features of the rogue.

Weapon and Armor Proficiency: Rogues are proficient with all simple weapons, plus the hand crossbow, rapier, shortbow, and short sword. Rogues are proficient with light armor, but not with shields.

Sneak Attack: If a rogue can catch an opponent when he is unable to defend himself effectively from her attack, she can strike a vital spot for extra damage.

The rogue's attack deals extra damage any time her target would be denied a Dexterity bonus to AC (whether the target actually has a Dexterity bonus or not), or when the rogue flanks her target. This extra damage is 1d6 at 1st level, and it increases by 1d6 every two rogue levels thereafter. Should the rogue score a critical hit with a sneak attack, this extra damage is not multiplied.

Ranged attacks can count as sneak attacks only if the target is within 30 feet.

With a sap (blackjack) or an unarmed strike, a rogue can make a sneak attack that deals nonlethal damage instead of lethal damage. She cannot use a weapon that deals lethal damage to deal nonlethal damage in a sneak attack, not even with the usual -4 penalty.

A rogue can sneak attack only living creatures with discernible anatomies—undead, constructs, oozes, plants, and incorporeal creatures lack vital areas to attack. Any creature that is immune to critical hits is not vulnerable to sneak attacks. The rogue must be able to see the target well enough to pick out a vital spot and must be able to reach such a spot. A rogue cannot sneak attack while striking a creature with concealment or striking the limbs of a creature whose vitals are beyond reach.

Trapfinding: Rogues (and only rogues) can use the Search skill to locate traps when the task has a Difficulty Class higher than 20.

Finding a nonmagical trap has a DC of at least 20, or higher if it is well hidden. Finding a magic trap has a DC of 25 + the level of the spell used to create it.

Rogues (and only rogues) can use the Disable Device skill to disarm magic traps. A magic trap generally has a DC of 25 + the level of the spell used to create it.

A rogue who beats a trap's DC by 10 or more with a Disable Device check can study a trap, figure out how it works, and bypass it (with her party) without disarming it.

Evasion (Ex): At 2nd level and higher, a rogue can avoid even magical and unusual attacks with great agility. If she makes a successful Reflex saving throw against an attack that normally deals half damage on a successful save, she instead takes no damage. Evasion can be used only if the rogue is wearing light armor or no armor. A helpless rogue does not gain the benefit of evasion.

Trap Sense (Ex): At 3rd level, a rogue gains an intuitive sense that alerts her to danger from traps, giving her a +1 bonus on Reflex saves made to avoid traps and a +1 dodge bonus to AC against attacks made by traps. These bonuses rise to +2 when the rogue reaches 6th level, to +3 when she reaches 9th level, to +4 when she reaches 12th level, to +5 at 15th, and to +6 at 18th level.

Trap sense bonuses gained from multiple classes stack.

Uncanny Dodge (Ex): Starting at 4th level, a rogue can react to danger before her senses would normally allow her to do so. She retains her Dexterity bonus to AC (if any) even if she is caught flat-footed or struck by an invisible attacker. However, she still loses her Dexterity bonus to AC if immobilized.

If a rogue already has uncanny dodge from a different class she automatically gains improved uncanny dodge (see below) instead.

Improved Uncanny Dodge (Ex): A rogue of 8th level or higher can no longer be flanked.

This defense denies another rogue the ability to sneak attack the character by flanking her, unless the attacker has at least four more rogue levels than the target does.

If a character already has uncanny dodge (see above) from a second class, the character automatically gains improved uncanny dodge instead, and the levels from the classes that grant uncanny dodge stack to determine the minimum rogue level required to flank the character.

Special Abilities: On attaining 10th level, and at every three levels thereafter (13th, 16th, and 19th), a rogue gains a special ability of her choice from among the following options.

Crippling Strike (Ex): A rogue with this ability can sneak attack opponents with such precision that her blows weaken and hamper them. An opponent damaged by one of her sneak attacks also takes 2 points of Strength damage. Ability points lost to

D&D 3.5

damage return on their own at the rate of 1 point per day for each damaged ability.

Defensive Roll (Ex): The rogue can roll with a potentially lethal blow to take less damage from it than she otherwise would. Once per day, when she would be reduced to 0 or fewer hit points by damage in combat (from a weapon or other blow, not a spell or special ability), the rogue can attempt to roll with the damage. To use this ability, the rogue must attempt a Reflex saving throw (DC = damage dealt). If the save succeeds, she takes only half damage from the blow; if it fails, she takes full damage. She must be aware of the attack and able to react to it in order to execute her defensive roll—if she is denied her Dexterity bonus to AC, she can't use this ability. Since this effect would not normally allow a character to make a Reflex save for half damage, the rogue's evasion ability does not apply to the defensive roll.

Improved Evasion (Ex): This ability works like evasion, except that while the rogue still takes no damage on a successful Reflex saving throw against attacks henceforth she henceforth takes only half damage on a failed save. A helpless rogue does not gain the benefit of improved evasion.

Opportunist (Ex): Once per round, the rogue can make an attack of opportunity against an opponent who has just been struck for damage in melee by another character. This attack counts as the rogue's attack of opportunity for that round. Even a rogue with the Combat Reflexes feat can't use the opportunist ability more than once per round.

Skill Mastery: The rogue becomes so certain in the use of certain skills that she can use them reliably even under adverse conditions.

Upon gaining this ability, she selects a number of skills equal to 3 + her Intelligence modifier. When making a skill check with one of these skills, she may take 10 even if stress and distractions would normally prevent her from doing so. A rogue may gain this special ability multiple times, selecting additional skills for it to apply to each time.

Slippery Mind (Ex): This ability represents the rogue's ability to wriggle free from magical effects that would otherwise control or compel her. If a rogue with slippery mind is affected by an enchantment spell or effect and fails her saving throw, she can attempt it again 1 round later at the same DC. She gets only this one extra chance to succeed on her saving throw.

Feat: A rogue may gain a bonus feat in place of a special ability.

SORCERER

Alignment: Any.

Hit Die: d4.

CLASS SKILLS

The sorcerer's class skills (and the key ability for each skill) are Bluff (Cha), Concentration (Con), Craft (Int), Knowledge (arcana) (Int), Profession (Wis), and Spellcraft (Int).

Skill Points at 1st Level: (2 + Int modifier) x 4.

Skill Points at Each Additional Level: 2 + Int modifier.

Table: The Sorcerer

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells per Day									
						0	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1st	+0	+0	+0	+2	Summon familiar	5	3	—	—	—	—	—	—	—	—
2nd	+1	+0	+0	+3		6	4	—	—	—	—	—	—	—	—
3rd	+1	+1	+1	+3		6	5	—	—	—	—	—	—	—	—
4th	+2	+1	+1	+4		6	6	3	—	—	—	—	—	—	—
5th	+2	+1	+1	+4		6	6	4	—	—	—	—	—	—	—
6th	+3	+2	+2	+5		6	6	5	3	—	—	—	—	—	—
7th	+3	+2	+2	+5		6	6	6	4	—	—	—	—	—	—
8th	+4	+2	+2	+6		6	6	6	5	3	—	—	—	—	—
9th	+4	+3	+3	+6		6	6	6	6	4	—	—	—	—	—
10th	+5	+3	+3	+7		6	6	6	6	5	3	—	—	—	—
11th	+5	+3	+3	+7		6	6	6	6	6	4	—	—	—	—
12th	+6/+1	+4	+4	+8		6	6	6	6	6	5	3	—	—	—
13th	+6/+1	+4	+4	+8		6	6	6	6	6	6	4	—	—	—
14th	+7/+2	+4	+4	+9		6	6	6	6	6	6	5	3	—	—
15th	+7/+2	+5	+5	+9		6	6	6	6	6	6	6	4	—	—
16th	+8/+3	+5	+5	+10		6	6	6	6	6	6	6	5	3	—

D&D 3.5

17th	+8/+3	+5	+5	+10	6	6	6	6	6	6	6	6	6	4	—
18th	+9/+4	+6	+6	+11	6	6	6	6	6	6	6	6	6	5	3
19th	+9/+4	+6	+6	+11	6	6	6	6	6	6	6	6	6	6	4
20th	+10/+5	+6	+6	+12	6	6	6	6	6	6	6	6	6	6	6

Table: Sorcerer Spells Known

Level	Spells Known									
	0	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1st	4	2	—	—	—	—	—	—	—	—
2nd	5	2	—	—	—	—	—	—	—	—
3rd	5	3	—	—	—	—	—	—	—	—
4th	6	3	1	—	—	—	—	—	—	—
5th	6	4	2	—	—	—	—	—	—	—
6th	7	4	2	1	—	—	—	—	—	—
7th	7	5	3	2	—	—	—	—	—	—
8th	8	5	3	2	1	—	—	—	—	—
9th	8	5	4	3	2	—	—	—	—	—
10th	9	5	4	3	2	1	—	—	—	—
11th	9	5	5	4	3	2	—	—	—	—
12th	9	5	5	4	3	2	1	—	—	—
13th	9	5	5	4	4	3	2	—	—	—
14th	9	5	5	4	4	3	2	1	—	—
15th	9	5	5	4	4	4	3	2	—	—
16th	9	5	5	4	4	4	3	2	1	—
17th	9	5	5	4	4	4	3	3	2	—
18th	9	5	5	4	4	4	3	3	2	1
19th	9	5	5	4	4	4	3	3	3	2
20th	9	5	5	4	4	4	3	3	3	3

CLASS FEATURES

All of the following are class features of the sorcerer.

Weapon and Armor Proficiency: Sorcerers are proficient with all simple weapons. They are not proficient with any type of armor or shield. Armor of any type interferes with a sorcerer's gestures, which can cause his spells with somatic components to fail.

Spells: A sorcerer casts arcane spells which are drawn primarily from the sorcerer/wizard spell list. He can cast any spell he knows without preparing it ahead of time, the way a wizard or a cleric must (see below).

To learn or cast a spell, a sorcerer must have a Charisma score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a sorcerer's spell is 10 + the spell level + the sorcerer's Charisma modifier.

Like other spellcasters, a sorcerer can cast only a certain number of spells of each spell level per day. His base daily spell allotment is given on Table: The Sorcerer. In addition, he receives bonus spells per day if he has a high Charisma score.

A sorcerer's selection of spells is extremely limited. A sorcerer begins play knowing four 0-level spells and two 1st-level spells of your choice. At each new sorcerer level, he gains one or more new spells, as indicated on Table: Sorcerer Spells Known. (Unlike spells per day, the number of spells a sorcerer knows is not affected by his Charisma score; the numbers on Table: Sorcerer Spells Known are fixed.) These new spells can be common spells chosen from the sorcerer/wizard spell list, or they can be unusual spells that the sorcerer has gained some understanding of by study. The sorcerer can't use this method of spell acquisition to learn spells at a faster rate, however.

Upon reaching 4th level, and at every even-numbered sorcerer level after that (6th, 8th, and so on), a sorcerer can choose to learn a new spell in place of one he already knows. In effect, the sorcerer "loses" the old spell in exchange for the new one. The new spell's level must be the same as that of the spell being exchanged, and it must be at least two levels lower than the highest-level sorcerer spell the sorcerer can cast. A sorcerer may swap only a single spell at any given level, and must choose whether or not to swap the spell at the same time that he gains new spells known for the level.

Unlike a wizard or a cleric, a sorcerer need not prepare his spells in advance. He can cast any spell he knows at any time, assuming he has not yet used up his spells per day for that spell level. He does not have to decide ahead of time which spells he'll cast.

Familiar: A sorcerer can obtain a familiar (see below). Doing so takes 24 hours and uses up magical materials that cost 100 gp. A familiar is a magical beast that resembles a small animal and is unusually tough and intelligent. The creature serves as a companion and servant.

The sorcerer chooses the kind of familiar he gets. As the sorcerer advances in level, his familiar also increases in power.

D&D 3.5

If the familiar dies or is dismissed by the sorcerer, the sorcerer must attempt a DC 15 Fortitude saving throw. Failure means he loses 200 experience points per sorcerer level; success reduces the loss to one-half that amount. However, a sorcerer's experience point total can never go below 0 as the result of a familiar's demise or dismissal. A slain or dismissed familiar cannot be replaced for a year and day. A slain familiar can be raised from the dead just as a character can be, and it does not lose a level or a Constitution point when this happy event occurs.

A character with more than one class that grants a familiar may have only one familiar at a time.

WIZARD

Alignment: Any.

Hit Die: d4.

CLASS SKILLS

The wizard's class skills (and the key ability for each skill) are Concentration (Con), Craft (Int), Decipher Script (Int), Knowledge (all skills, taken individually) (Int), Profession (Wis), and Spellcraft (Int). See Chapter 4: Skills for skill descriptions.

Skill Points at 1st Level: (2 + Int modifier) x4.

Skill Points at Each Additional Level: 2 + Int modifier.

Table: The Wizard

Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special	Spells per Day														
						0	1st	2nd	3rd	4th	5th	6th	7th	8th	9th					
					Summon familiar, Scribe Scroll															
1st	+0	+0	+0	+2		3	1	—	—	—	—	—	—	—	—	—	—	—	—	—
2nd	+1	+0	+0	+3		4	2	—	—	—	—	—	—	—	—	—	—	—	—	—
3rd	+1	+1	+1	+3		4	2	1	—	—	—	—	—	—	—	—	—	—	—	—
4th	+2	+1	+1	+4		4	3	2	—	—	—	—	—	—	—	—	—	—	—	—
5th	+2	+1	+1	+4	Bonus feat	4	3	2	1	—	—	—	—	—	—	—	—	—	—	—
6th	+3	+2	+2	+5		4	3	3	2	—	—	—	—	—	—	—	—	—	—	—
7th	+3	+2	+2	+5		4	4	3	2	1	—	—	—	—	—	—	—	—	—	—
8th	+4	+2	+2	+6		4	4	3	3	2	—	—	—	—	—	—	—	—	—	—
9th	+4	+3	+3	+6		4	4	4	3	2	1	—	—	—	—	—	—	—	—	—
10th	+5	+3	+3	+7	Bonus feat	4	4	4	3	3	2	—	—	—	—	—	—	—	—	—
11th	+5	+3	+3	+7		4	4	4	4	3	2	1	—	—	—	—	—	—	—	—
12th	+6/+1	+4	+4	+8		4	4	4	4	3	3	2	—	—	—	—	—	—	—	—
13th	+6/+1	+4	+4	+8		4	4	4	4	4	3	2	1	—	—	—	—	—	—	—
14th	+7/+2	+4	+4	+9		4	4	4	4	4	3	3	2	—	—	—	—	—	—	—
15th	+7/+2	+5	+5	+9	Bonus feat	4	4	4	4	4	4	3	2	1	—	—	—	—	—	—
16th	+8/+3	+5	+5	+10		4	4	4	4	4	4	3	3	2	—	—	—	—	—	—
17th	+8/+3	+5	+5	+10		4	4	4	4	4	4	4	3	2	1	—	—	—	—	—
18th	+9/+4	+6	+6	+11		4	4	4	4	4	4	4	3	3	2	—	—	—	—	—
19th	+9/+4	+6	+6	+11		4	4	4	4	4	4	4	4	3	3	2	—	—	—	—
20th	+10/+5	+6	+6	+12	Bonus feat	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4

CLASS FEATURES

All of the following are class features of the wizard.

Weapon and Armor Proficiency: Wizards are proficient with the club, dagger, heavy crossbow, light crossbow, and quarterstaff, but not with any type of armor or shield. Armor of any type interferes with a wizard's movements, which can cause her spells with somatic components to fail.

Spells: A wizard casts arcane spells which are drawn from the sorcerer/ wizard spell list. A wizard must choose and prepare her spells ahead of time (see below).

To learn, prepare, or cast a spell, the wizard must have an Intelligence score equal to at least 10 + the spell level. The Difficulty Class for a saving throw against a wizard's spell is 10 + the spell level + the wizard's Intelligence modifier.

Like other spellcasters, a wizard can cast only a certain number of spells of each spell level per day. Her base daily spell

D&D 3.5

allotment is given on Table: The Wizard. In addition, she receives bonus spells per day if she has a high Intelligence score. Unlike a bard or sorcerer, a wizard may know any number of spells. She must choose and prepare her spells ahead of time by getting a good night's sleep and spending 1 hour studying her spellbook. While studying, the wizard decides which spells to prepare.

Bonus Languages: A wizard may substitute Draconic for one of the bonus languages available to the character because of her race.

Familiar: A wizard can obtain a familiar in exactly the same manner as a sorcerer can. See the sorcerer description and the information on Familiars below for details.

Scribe Scroll: At 1st level, a wizard gains Scribe Scroll as a bonus feat.

Bonus Feats: At 5th, 10th, 15th, and 20th level, a wizard gains a bonus feat. At each such opportunity, she can choose a metamagic feat, an item creation feat, or Spell Mastery. The wizard must still meet all prerequisites for a bonus feat, including caster level minimums.

These bonus feats are in addition to the feat that a character of any class gets from advancing levels. The wizard is not limited to the categories of item creation feats, metamagic feats, or Spell Mastery when choosing these feats.

Spellbooks: A wizard must study her spellbook each day to prepare her spells. She cannot prepare any spell not recorded in her spellbook, except for *read magic*, which all wizards can prepare from memory.

A wizard begins play with a spellbook containing all 0-level wizard spells (except those from her prohibited school or schools, if any; see School Specialization, below) plus three 1st-level spells of your choice. For each point of Intelligence bonus the wizard has, the spellbook holds one additional 1st-level spell of your choice. At each new wizard level, she gains two new spells of any spell level or levels that she can cast (based on her new wizard level) for her spellbook. At any time, a wizard can also add spells found in other wizards' spellbooks to her own.

SCHOOL SPECIALIZATION

A school is one of eight groupings of spells, each defined by a common theme. If desired, a wizard may specialize in one school of magic (see below). Specialization allows a wizard to cast extra spells from her chosen school, but she then never learns to cast spells from some other schools.

A specialist wizard can prepare one additional spell of her specialty school per spell level each day. She also gains a +2 bonus on Spellcraft checks to learn the spells of her chosen school.

The wizard must choose whether to specialize and, if she does so, choose her specialty at 1st level. At this time, she must also give up two other schools of magic (unless she chooses to specialize in divination; see below), which become her prohibited schools.

A wizard can never give up divination to fulfill this requirement.

Spells of the prohibited school or schools are not available to the wizard, and she can't even cast such spells from scrolls or fire them from wands. She may not change either her specialization or her prohibited schools later.

The eight schools of arcane magic are abjuration, conjuration, divination, enchantment, evocation, illusion, necromancy, and transmutation.

Spells that do not fall into any of these schools are called universal spells.

Abjuration: Spells that protect, block, or banish. An abjuration specialist is called an abjurer.

Conjuration: Spells that bring creatures or materials to the caster. A conjuration specialist is called a conjurer.

Divination: Spells that reveal information. A divination specialist is called a diviner. Unlike the other specialists, a diviner must give up only one other school.

Enchantment: Spells that imbue the recipient with some property or grant the caster power over another being. An enchantment specialist is called an enchanter.

Evocation: Spells that manipulate energy or create something from nothing. An evocation specialist is called an evoker.

Illusion: Spells that alter perception or create false images. An illusion specialist is called an illusionist.

Necromancy: Spells that manipulate, create, or destroy life or life force. A necromancy specialist is called a necromancer.

Transmutation: Spells that transform the recipient physically or change its properties in a more subtle way. A transmutation specialist is called a transmuter.

Universal: Not a school, but a category for spells that all wizards can learn. A wizard cannot select universal as a specialty school or as a prohibited school. Only a limited number of spells fall into this category.

FAMILIARS

A familiar is a normal animal that gains new powers and becomes a magical beast when summoned to service by a sorcerer or wizard. It retains the appearance, Hit Dice, base attack bonus, base save bonuses, skills, and feats of the normal animal it once was, but it is treated as a magical beast instead of an animal for the purpose of any effect that depends on its type. Only a normal, unmodified animal may become a familiar. An animal companion cannot also function as a familiar.

A familiar also grants special abilities to its master (a sorcerer or wizard), as given on the table below. These special abilities apply only when the master and familiar are within 1 mile of each other.

Levels of different classes that are entitled to familiars stack for the purpose of determining any familiar abilities that depend

D&D 3.5

on the master's level.

D&D 3.5

Familiar	Special
Bat	Master gains a +3 bonus on Listen checks
Cat	Master gains a +3 bonus on Move Silently checks
Hawk	Master gains a +3 bonus on Spot checks in bright light
Lizard	Master gains a +3 bonus on Climb checks
Owl	Master gains a +3 bonus on Spot checks in shadows
Rat	Master gains a +2 bonus on Fortitude saves
Raven ¹	Master gains a +3 bonus on Appraise checks
Snake ²	Master gains a +3 bonus on Bluff checks
Toad	Master gains +3 hit points
Weasel	Master gains a +2 bonus on Reflex saves

¹ A raven familiar can speak one language of its master's choice as a supernatural ability.

² Tiny viper.

Familiar Basics: Use the basic statistics for a creature of the familiar's kind, but make the following changes:

Hit Dice: For the purpose of effects related to number of Hit Dice, use the master's character level or the familiar's normal HD total, whichever is higher.

Hit Points: The familiar has one-half the master's total hit points (not including temporary hit points), rounded down, regardless of its actual Hit Dice.

Attacks: Use the master's base attack bonus, as calculated from all his classes. Use the familiar's Dexterity or Strength modifier, whichever is greater, to get the familiar's melee attack bonus with natural weapons.

Damage equals that of a normal creature of the familiar's kind.

Saving Throws: For each saving throw, use either the familiar's base save bonus (Fortitude +2, Reflex +2, Will +0) or the master's (as calculated from all his classes), whichever is better. The familiar uses its own ability modifiers to saves, and it doesn't share any of the other bonuses that the master might have on saves.

Skills: For each skill in which either the master or the familiar has ranks, use either the normal skill ranks for an animal of that type or the master's skill ranks, whichever are better. In either case, the familiar uses its own ability modifiers.

Regardless of a familiar's total skill modifiers, some skills may remain beyond the familiar's ability to use.

Familiar Ability Descriptions: All familiars have special abilities (or impart abilities to their masters) depending on the master's combined level in classes that grant familiars, as shown on the table below. The abilities given on the table are cumulative.

Natural Armor Adj.: The number noted here is an improvement to the familiar's existing natural armor bonus.

Int: The familiar's Intelligence score.

Alertness (Ex): While a familiar is within arm's reach, the master gains the Alertness feat.

Improved Evasion (Ex): When subjected to an attack that normally allows a Reflex saving throw for half damage, a familiar takes no damage if it makes a successful saving throw and half damage even if the saving throw fails.

Share Spells: At the master's option, he may have any spell (but not any spell-like ability) he casts on himself also affect his familiar. The familiar must be within 5 feet at the time of casting to receive the benefit.

If the spell or effect has a duration other than instantaneous, it stops affecting the familiar if it moves farther than 5 feet away and will not affect the familiar again even if it returns to the master before the duration expires. Additionally, the master may cast a spell with a target of "You" on his familiar (as a touch range spell) instead of on himself.

A master and his familiar can share spells even if the spells normally do not affect creatures of the familiar's type (magical beast).

Empathic Link (Su): The master has an empathic link with his familiar out to a distance of up to 1 mile. The master cannot see through the familiar's eyes, but they can communicate empathically. Because of the limited nature of the link, only general emotional content can be communicated.

Because of this empathic link, the master has the same connection to an item or place that his familiar does.

Deliver Touch Spells (Su): If the master is 3rd level or higher, a familiar can deliver touch spells for him. If the master and the familiar are in contact at the time the master casts a touch spell, he can designate his familiar as the "toucher." The familiar can then deliver the touch spell just as the master could. As usual, if the master casts another spell before the touch is delivered, the touch spell dissipates.

Speak with Master (Ex): If the master is 5th level or higher, a familiar and the master can communicate verbally as if they were using a common language. Other creatures do not understand the communication without magical help.

Speak with Animals of Its Kind (Ex): If the master is 7th level or higher, a familiar can communicate with animals of approximately the same kind as itself (including dire varieties): bats with bats, rats with rodents, cats with felines, hawks and owls and ravens with birds, lizards and snakes with reptiles, toads with amphibians, weasels with similar creatures (weasels,

D&D 3.5

minks, polecats, ermines, skunks, wolverines, and badgers). Such communication is limited by the intelligence of the conversing creatures.

Spell Resistance (Ex): If the master is 11th level or higher, a familiar gains spell resistance equal to the master's level + 5. To affect the familiar with a spell, another spellcaster must get a result on a caster level check (1d20 + caster level) that equals or exceeds the familiar's spell resistance.

Scry on Familiar (Sp): If the master is 13th level or higher, he may scry on his familiar (as if casting the *scrying* spell) once per day.

Master Class Level	Natural Armor Adj.	Int	Special
1st–2nd	+1	6	Alertness, improved evasion, share spells, empathic link
3rd–4th	+2	7	Deliver touch spells
5th–6th	+3	8	Speak with master
7th–8th	+4	9	Speak with animals of its kind
9th–10th	+5	10	—
11th–12th	+6	11	Spell resistance
13th–14th	+7	12	Scry on familiar
15th–16th	+8	13	—
17th–18th	+9	14	—
19th–20th	+10	15	—

ARCANE SPELLS AND ARMOR

Wizards and sorcerers do not know how to wear armor effectively.

If desired, they can wear armor anyway (though they'll be clumsy in it), or they can gain training in the proper use of armor (with the various Armor Proficiency feats—light, medium, and heavy—and the Shield Proficiency feat), or they can multiclass to add a class that grants them armor proficiency. Even if a wizard or sorcerer is wearing armor with which he or she is proficient, however, it might still interfere with spellcasting.

Armor restricts the complicated gestures that a wizard or sorcerer must make while casting any spell that has a somatic component (most do). The armor and shield descriptions list the arcane spell failure chance for different armors and shields. By contrast, bards not only know how to wear light armor effectively, but they can also ignore the arcane spell failure chance for such armor. A bard wearing armor heavier than light or using any type of shield incurs the normal arcane spell failure chance, even if he becomes proficient with that armor.

If a spell doesn't have a somatic component, an arcane spellcaster can cast it with no problem while wearing armor. Such spells can also be cast even if the caster's hands are bound or if he or she is grappling (although Concentration checks still apply normally). Also, the metamagic feat Still Spell allows a spellcaster to prepare or cast a spell at one spell level higher than normal without the somatic component. This also provides a way to cast a spell while wearing armor without risking arcane spell failure.

MULTICLASS CHARACTERS

A character may add new classes as he or she progresses in level, thus becoming a multiclass character. The class abilities from a character's different classes combine to determine a multiclass character's overall abilities. Multiclassing improves a character's versatility at the expense of focus.

CLASS AND LEVEL FEATURES

As a general rule, the abilities of a multiclass character are the sum of the abilities of each of the character's classes.

Level: "Character level" is a character's total number of levels. It is used to determine when feats and ability score boosts are gained.

"Class level" is a character's level in a particular class. For a character whose levels are all in the same class, character level and class level are the same.

Hit Points: A character gains hit points from each class as his or her class level increases, adding the new hit points to the previous total.

Base Attack Bonus: Add the base attack bonuses acquired for each class to get the character's base attack bonus. A resulting value of +6 or higher provides the character with multiple attacks.

Saving Throws: Add the base save bonuses for each class together.

Skills: If a skill is a class skill for any of a multiclass character's classes, then character level determines a skill's maximum rank. (The maximum rank for a class skill is 3 + character level.)

If a skill is not a class skill for any of a multiclass character's classes, the maximum rank for that skill is one-half the maximum for a class skill.

D&D 3.5

Class Features: A multiclass character gets all the class features of all his or her classes but must also suffer the consequences of the special restrictions of all his or her classes. (*Exception:* A character who acquires the barbarian class does not become illiterate.)

In the special case of turning undead, both clerics and experienced paladins have the same ability. If the character's paladin level is 4th or higher, her effective turning level is her cleric level plus her paladin level minus 3.

In the special case of uncanny dodge, both experienced barbarians and experienced rogues have the same ability. When a barbarian/rogue would gain uncanny dodge a second time (for her second class), she instead gains improved uncanny dodge, if she does not already have it. Her barbarian and rogue levels stack to determine the rogue level an attacker needs to flank her.

In the special case of obtaining a familiar, both wizards and sorcerers have the same ability. A sorcerer/wizard stacks his sorcerer and wizard levels to determine the familiar's natural armor, Intelligence score, and special abilities.

Feats: A multiclass character gains feats based on character levels, regardless of individual class level

Ability Increases: A multiclass character gains ability score increases based on character level, regardless of individual class level.

Spells: The character gains spells from all of his or her spellcasting classes and keeps a separate spell list for each class. If a spell's effect is based on the class level of the caster, the player must keep track of which class's spell list the character is casting the spell from.

SKILLS

SKILLS SUMMARY

If you buy a class skill, your character gets 1 rank (equal to a +1 bonus on checks with that skill) for each skill point. If you buy other classes' skills (cross-class skills), you get 1/2 rank per skill point.

Your maximum rank in a class skill is your character level + 3.

Your maximum rank in a cross-class skill is one-half of this number (do not round up or down).

Using Skills: To make a skill check, roll: 1d20 + skill modifier (Skill modifier = skill rank + ability modifier + miscellaneous modifiers)

This roll works just like an attack roll or a saving throw—the higher the roll, the better. Either you're trying to match or exceed a certain Difficulty Class (DC), or you're trying to beat another character's check result.

Skill Ranks: A character's number of ranks in a skill is based on how many skill points a character has invested in a skill.

Many skills can be used even if the character has no ranks in them; doing this is called making an untrained skill check.

Ability Modifier: The ability modifier used in a skill check is the modifier for the skill's key ability (the ability associated with the skill's use). The key ability of each skill is noted in its description.

Miscellaneous Modifiers: Miscellaneous modifiers include racial bonuses, armor check penalties, and bonuses provided by feats, among others.

Each skill point you spend on a class skill gets you 1 rank in that skill. Class skills are the skills found on your character's class skill list. Each skill point you spend on a cross-class skill gets your character 1/2 rank in that skill. Cross-class skills are skills not found on your character's class skill list. (Half ranks do not improve your skill check, but two 1/2 ranks make 1 rank.) You can't save skill points to spend later.

The maximum rank in a class skill is the character's level + 3. If it's a cross-class skill, the maximum rank is half of that number (do not round up or down).

Regardless of whether a skill is purchased as a class skill or a cross-class skill, if it is a class skill for any of your classes, your maximum rank equals your total character level + 3.

USING SKILLS

When your character uses a skill, you make a skill check to see how well he or she does. The higher the result of the skill check, the better. Based on the circumstances, your result must match or beat a particular number (a DC or the result of an opposed skill check) for the check to be successful. The harder the task, the higher the number you need to roll.

Circumstances can affect your check. A character who is free to work without distractions can make a careful attempt and avoid simple mistakes. A character who has lots of time can try over and over again, thereby assuring the best outcome. If others help, the character may succeed where otherwise he or she would fail.

SKILL CHECKS

A skill check takes into account a character's training (skill rank), natural talent (ability modifier), and luck (the die roll). It may also take into account his or her race's knack for doing certain things (racial bonus) or what armor he or she is wearing (armor check penalty), or a certain feat the character possesses, among other things.

To make a skill check, roll 1d20 and add your character's skill modifier for that skill. The skill modifier incorporates the character's ranks in that skill and the ability modifier for that skill's key ability, plus any other miscellaneous modifiers that may apply, including racial bonuses and armor check penalties. The higher the result, the better. Unlike with attack rolls and saving throws, a natural roll of 20 on the d20 is not an automatic success, and a natural roll of 1 is not an automatic failure.

D&D 3.5

DIFFICULTY CLASS

Some checks are made against a Difficulty Class (DC). The DC is a number (set using the skill rules as a guideline) that you must score as a result on your skill check in order to succeed.

Table: Difficulty Class Examples

Difficulty (DC)	Example (Skill Used)
Very easy (0)	Notice something large in plain sight (Spot)
Easy (5)	Climb a knotted rope (Climb)
Average (10)	Hear an approaching guard (Listen)
Tough (15)	Rig a wagon wheel to fall off (Disable Device)
Challenging (20)	Swim in stormy water (Swim)
Formidable (25)	Open an average lock (Open Lock)
Heroic (30)	Leap across a 30-foot chasm (Jump)
Nearly impossible (40)	Track a squad of orcs across hard ground after 24 hours of rainfall (Survival)

OPPOSED CHECKS

An opposed check is a check whose success or failure is determined by comparing the check result to another character's check result. In an opposed check, the higher result succeeds, while the lower result fails. In case of a tie, the higher skill modifier wins. If these scores are the same, roll again to break the tie.

Table: Example Opposed Checks

Task	Skill (Key Ability)	Opposing Skill (Key Ability)
Con someone	Bluff (Cha)	Sense Motive (Wis)
Pretend to be someone else	Disguise (Cha)	Spot (Wis)
Create a false map	Forgery (Int)	Forgery (Int)
Hide from someone	Hide (Dex)	Spot (Wis)
Make a bully back down	Intimidate (Cha)	Special ¹
Sneak up on someone	Move Silently (Dex)	Listen (Wis)
Steal a coin pouch	Sleight of Hand (Dex)	Spot (Wis)
Tie a prisoner securely	Use Rope (Dex)	Escape Artist (Dex)

¹ An Intimidate check is opposed by the target's level check, not a skill check. See the Intimidate skill description for more information.

TRYING AGAIN

In general, you can try a skill check again if you fail, and you can keep trying indefinitely. Some skills, however, have consequences of failure that must be taken into account. A few skills are virtually useless once a check has failed on an attempt to accomplish a particular task. For most skills, when a character has succeeded once at a given task, additional successes are meaningless.

UNTRAINED SKILL CHECKS

Generally, if your character attempts to use a skill he or she does not possess, you make a skill check as normal. The skill modifier doesn't have a skill rank added in because the character has no ranks in the skill. Any other applicable modifiers, such as the modifier for the skill's key ability, are applied to the check.

Many skills can be used only by someone who is trained in them.

FAVORABLE AND UNFAVORABLE CONDITIONS

Some situations may make a skill easier or harder to use, resulting in a bonus or penalty to the skill modifier for a skill check or a change to the DC of the skill check.

The chance of success can be altered in four ways to take into account exceptional circumstances.

1. Give the skill user a +2 circumstance bonus to represent conditions that improve performance, such as having the perfect tool for the job, getting help from another character (see Combining Skill Attempts), or possessing unusually accurate information.
2. Give the skill user a -2 circumstance penalty to represent conditions that hamper performance, such as being forced to use improvised tools or having misleading information.
3. Reduce the DC by 2 to represent circumstances that make the task easier, such as having a friendly audience or doing work

D&D 3.5

that can be subpar.

4. Increase the DC by 2 to represent circumstances that make the task harder, such as having an uncooperative audience or doing work that must be flawless.

Conditions that affect your character's ability to perform the skill change the skill modifier. Conditions that modify how well the character has to perform the skill to succeed change the DC. A bonus to the skill modifier and a reduction in the check's DC have the same result: They create a better chance of success. But they represent different circumstances, and sometimes that difference is important.

TIME AND SKILL CHECKS

Using a skill might take a round, take no time, or take several rounds or even longer. Most skill uses are standard actions, move actions, or full-round actions. Types of actions define how long activities take to perform within the framework of a combat round (6 seconds) and how movement is treated with respect to the activity. Some skill checks are instant and represent reactions to an event, or are included as part of an action.

These skill checks are not actions. Other skill checks represent part of movement.

CHECKS WITHOUT ROLLS

A skill check represents an attempt to accomplish some goal, usually while under some sort of time pressure or distraction. Sometimes, though, a character can use a skill under more favorable conditions and eliminate the luck factor.

Taking 10: When your character is not being threatened or distracted, you may choose to take 10. Instead of rolling 1d20 for the skill check, calculate your result as if you had rolled a 10. For many routine tasks, taking 10 makes them automatically successful. Distractions or threats (such as combat) make it impossible for a character to take 10. In most cases, taking 10 is purely a safety measure—you know (or expect) that an average roll will succeed but fear that a poor roll might fail, so you elect to settle for the average roll (a 10). Taking 10 is especially useful in situations where a particularly high roll wouldn't help.

Taking 20: When you have plenty of time (generally 2 minutes for a skill that can normally be checked in 1 round, one full-round action, or one standard action), you are faced with no threats or distractions, and the skill being attempted carries no penalties for failure, you can take 20. In other words, eventually you will get a 20 on 1d20 if you roll enough times. Instead of rolling 1d20 for the skill check, just calculate your result as if you had rolled a 20.

Taking 20 means you are trying until you get it right, and it assumes that you fail many times before succeeding. Taking 20 takes twenty times as long as making a single check would take.

Since taking 20 assumes that the character will fail many times before succeeding, if you did attempt to take 20 on a skill that carries penalties for failure, your character would automatically incur those penalties before he or she could complete the task. Common "take 20" skills include Escape Artist, Open Lock, and Search.

Ability Checks and Caster Level Checks: The normal take 10 and take 20 rules apply for ability checks. Neither rule applies to caster level checks.

COMBINING SKILL ATTEMPTS

When more than one character tries the same skill at the same time and for the same purpose, their efforts may overlap.

INDIVIDUAL EVENTS

Often, several characters attempt some action and each succeeds or fails independently. The result of one character's Climb check does not influence the results of other characters Climb check.

AID ANOTHER

You can help another character achieve success on his or her skill check by making the same kind of skill check in a cooperative effort. If you roll a 10 or higher on your check, the character you are helping gets a +2 bonus to his or her check, as per the rule for favorable conditions. (You can't take 10 on a skill check to aid another.) In many cases, a character's help won't be beneficial, or only a limited number of characters can help at once.

In cases where the skill restricts who can achieve certain results you can't aid another to grant a bonus to a task that your character couldn't achieve alone.

SKILL SYNERGY

It's possible for a character to have two skills that work well together. In general, having 5 or more ranks in one skill gives the character a +2 bonus on skill checks with each of its synergistic skills, as noted in the skill description. In some cases, this bonus applies only to specific uses of the skill in question, and not to all checks. Some skills provide benefits on other checks made by a character, such as those checks required to use certain class features.

ABILITY CHECKS

Sometimes a character tries to do something to which no specific skill really applies. In these cases, you make an ability check. An ability check is a roll of 1d20 plus the appropriate ability modifier. Essentially, you're making an untrained skill check.

In some cases, an action is a straight test of one's ability with no luck involved. Just as you wouldn't make a height check to see who is taller, you don't make a Strength check to see who is stronger.

SKILL DESCRIPTIONS

This section describes each skill, including common uses and typical modifiers. Characters can sometimes use skills for purposes other than those noted here.

Here is the format for skill descriptions.

SKILL NAME

The skill name line includes (in addition to the name of the skill) the following information.

Key Ability: The abbreviation of the ability whose modifier applies to the skill check. *Exception:* Speak Language has "None" as its key ability because the use of this skill does not require a check.

Trained Only: If this notation is included in the skill name line, you must have at least 1 rank in the skill to use it. If it is omitted, the skill can be used untrained (with a rank of 0). If any special notes apply to trained or untrained use, they are covered in the Untrained section (see below).

Armor Check Penalty: If this notation is included in the skill name line, an armor check penalty applies (when appropriate) to checks using this skill. If this entry is absent, an armor check penalty does not apply.

The skill name line is followed by a general description of what using the skill represents. After the description are a few other types of information:

Check: What a character ("you" in the skill description) can do with a successful skill check and the check's DC.

Action: The type of action using the skill requires, or the amount of time required for a check.

Try Again: Any conditions that apply to successive attempts to use the skill successfully. If the skill doesn't allow you to attempt the same task more than once, or if failure carries an inherent penalty (such as with the Climb skill), you can't take 20. If this paragraph is omitted, the skill can be retried without any inherent penalty, other than the additional time required.

Special: Any extra facts that apply to the skill, such as special effects deriving from its use or bonuses that certain characters receive because of class, feat choices, or race.

Synergy: Some skills grant a bonus to the use of one or more other skills because of a synergistic effect. This entry, when present, indicates what bonuses this skill may grant or receive because of such synergies. See Table 4–5 for a complete list of bonuses granted by synergy between skills (or between a skill and a class feature).

Restriction: The full utility of certain skills is restricted to characters of certain classes or characters who possess certain feats. This entry indicates whether any such restrictions exist for the skill.

Untrained: This entry indicates what a character without at least 1 rank in the skill can do with it. If this entry doesn't appear, it means that the skill functions normally for untrained characters (if it can be used untrained) or that an untrained character can't attempt checks with this skill (for skills that are designated as "Trained Only").

APPRAISE (INT)

Check: You can appraise common or well-known objects with a DC 12 Appraise check. Failure means that you estimate the value at 50% to 150% (2d6+3 times 10%,) of its actual value.

Appraising a rare or exotic item requires a successful check against DC 15, 20, or higher. If the check is successful, you estimate the value correctly; failure means you cannot estimate the item's value.

A magnifying glass gives you a +2 circumstance bonus on Appraise checks involving any item that is small or highly detailed, such as a gem. A merchant's scale gives you a +2 circumstance bonus on Appraise checks involving any items that are valued by weight, including anything made of precious metals.

These bonuses stack.

Action: Appraising an item takes 1 minute (ten consecutive full-round actions).

Try Again: No. You cannot try again on the same object, regardless of success.

Special: A dwarf gets a +2 racial bonus on Appraise checks that are related to stone or metal items because dwarves are familiar with valuable items of all kinds (especially those made of stone or metal).

The master of a raven familiar gains a +3 bonus on Appraise checks.

A character with the Diligent feat gets a +2 bonus on Appraise checks.

D&D 3.5

Synergy: If you have 5 ranks in any Craft skill, you gain a +2 bonus on Appraise checks related to items made with that Craft skill.

Untrained: For common items, failure on an untrained check means no estimate. For rare items, success means an estimate of 50% to 150% (2d6+3 times 10%).

BALANCE (DEX; ARMOR CHECK PENALTY)

Check: You can walk on a precarious surface. A successful check lets you move at half your speed along the surface for 1 round. A failure by 4 or less means you can't move for 1 round. A failure by 5 or more means you fall. The difficulty varies with the surface, as follows:

Narrow Surface	Balance DC ¹	Difficult Surface	Balance DC ¹
7–12 inches wide	10	Uneven flagstone	10 ²
2–6 inches wide	15	Hewn stone floor	10 ²
Less than 2 inches wide	20	Sloped or angled floor	10 ²

¹ Add modifiers from Narrow Surface Modifiers, below, as appropriate.

² Only if running or charging. Failure by 4 or less means the character can't run or charge, but may otherwise act normally.

Narrow Surface Modifiers

Surface	DC Modifier ¹
Lightly obstructed	+2
Severely obstructed	+5
Lightly slippery	+2
Severely slippery	+5
Sloped or angled	+2

¹ Add the appropriate modifier to the Balance DC of a narrow surface.

These modifiers stack.

Being Attacked while Balancing: You are considered flat-footed while balancing, since you can't move to avoid a blow, and thus you lose your Dexterity bonus to AC (if any). If you have 5 or more ranks in Balance, you aren't considered flat-footed while balancing. If you take damage while balancing, you must make another Balance check against the same DC to remain standing.

Accelerated Movement: You can try to walk across a precarious surface more quickly than normal. If you accept a –5 penalty, you can move your full speed as a move action. (Moving twice your speed in a round requires two Balance checks, one for each move action used.) You may also accept this penalty in order to charge across a precarious surface; charging requires one Balance check for each multiple of your speed (or fraction thereof) that you charge.

Action: None. A Balance check doesn't require an action; it is made as part of another action or as a reaction to a situation.

Special: If you have the Agile feat, you get a +2 bonus on Balance checks.

Synergy: If you have 5 or more ranks in Tumble, you get a +2 bonus on Balance checks.

BLUFF (CHA)

Check: A Bluff check is opposed by the target's Sense Motive check. See the accompanying table for examples of different kinds of bluffs and the modifier to the target's Sense Motive check for each one.

Favorable and unfavorable circumstances weigh heavily on the outcome of a bluff. Two circumstances can weigh against you: The bluff is hard to believe, or the action that the target is asked to take goes against its self-interest, nature, personality, orders, or the like. If it's important, you can distinguish between a bluff that fails because the target doesn't believe it and one that fails because it just asks too much of the target. For instance, if the target gets a +10 bonus on its Sense Motive check because the bluff demands something risky, and the Sense Motive check succeeds by 10 or less, then the target didn't so much see through the bluff as prove reluctant to go along with it. A target that succeeds by 11 or more has seen through the bluff.

A successful Bluff check indicates that the target reacts as you wish, at least for a short time (usually 1 round or less) or believes something that you want it to believe. Bluff, however, is not a *suggestion* spell.

A bluff requires interaction between you and the target. Creatures unaware of you cannot be bluffed.

Feinting in Combat: You can also use Bluff to mislead an opponent in melee combat (so that it can't dodge your next attack effectively). To feint, make a Bluff check opposed by your target's Sense Motive check, but in this case, the target may add its base attack bonus to the roll along with any other applicable modifiers.

If your Bluff check result exceeds this special Sense Motive check result, your target is denied its Dexterity bonus to AC (if

D&D 3.5

any) for the next melee attack you make against it. This attack must be made on or before your next turn.

Feinting in this way against a nonhumanoid is difficult because it's harder to read a strange creature's body language; you take a -4 penalty on your Bluff check. Against a creature of animal Intelligence (1 or 2) it's even harder; you take a -8 penalty. Against a nonintelligent creature, it's impossible.

Feinting in combat does not provoke an attack of opportunity.

Creating a Diversion to Hide: You can use the Bluff skill to help you hide. A successful Bluff check gives you the momentary diversion you need to attempt a Hide check while people are aware of you. This usage does not provoke an attack of opportunity.

Delivering a Secret Message: You can use Bluff to get a message across to another character without others understanding it. The DC is 15 for simple messages, or 20 for complex messages, especially those that rely on getting across new information. Failure by 4 or less means you can't get the message across. Failure by 5 or more means that some false information has been implied or inferred. Anyone listening to the exchange can make a Sense Motive check opposed by the Bluff check you made to transmit in order to intercept your message (see Sense Motive).

Action: Varies. A Bluff check made as part of general interaction always takes at least 1 round (and is at least a full-round action), but it can take much longer if you try something elaborate. A Bluff check made to feint in combat or create a diversion to hide is a standard action. A Bluff check made to deliver a secret message doesn't take an action; it is part of normal communication.

Try Again: Varies. Generally, a failed Bluff check in social interaction makes the target too suspicious for you to try again in the same circumstances, but you may retry freely on Bluff checks made to feint in combat. Retries are also allowed when you are trying to send a message, but you may attempt such a retry only once per round.

Each retry carries the same chance of miscommunication.

Special: A ranger gains a bonus on Bluff checks when using this skill against a favored enemy.

The master of a snake familiar gains a +3 bonus on Bluff checks.

If you have the Persuasive feat, you get a +2 bonus on Bluff checks.

Synergy: If you have 5 or more ranks in Bluff, you get a +2 bonus on Diplomacy, Intimidate, and Sleight of Hand checks, as well as on Disguise checks made when you know you're being observed and you try to act in character.

Bluff Examples

Example Circumstances

Sense Motive Modifier

The target wants to believe you.	-5
The bluff is believable and doesn't affect the target much.	+0
The bluff is a little hard to believe or puts the target at some risk.	+5
The bluff is hard to believe or puts the target at significant risk.	+10
The bluff is way out there, almost too incredible to consider.	+20

CLIMB (STR; ARMOR CHECK PENALTY)

Check: With a successful Climb check, you can advance up, down, or across a slope, a wall, or some other steep incline (or even a ceiling with handholds) at one-quarter your normal speed. A slope is considered to be any incline at an angle measuring less than 60 degrees; a wall is any incline at an angle measuring 60 degrees or more.

A Climb check that fails by 4 or less means that you make no progress, and one that fails by 5 or more means that you fall from whatever height you have already attained.

A climber's kit gives you a +2 circumstance bonus on Climb checks.

The DC of the check depends on the conditions of the climb. Compare the task with those on the following table to determine an appropriate DC.

Climb

DC Example Surface or Activity

0	A slope too steep to walk up, or a knotted rope with a wall to brace against.
5	A rope with a wall to brace against, or a knotted rope, or a rope affected by the <i>rope trick</i> spell.
10	A surface with ledges to hold on to and stand on, such as a very rough wall or a ship's rigging.
15	Any surface with adequate handholds and footholds (natural or artificial), such as a very rough natural rock surface or a tree, or an unknotted rope, or pulling yourself up when dangling by your hands.
20	An uneven surface with some narrow handholds and footholds, such as a typical wall in a dungeon or ruins.
25	A rough surface, such as a natural rock wall or a brick wall.
25	An overhang or ceiling with handholds but no footholds.
—	A perfectly smooth, flat, vertical surface cannot be climbed.

D&D 3.5

Climb DC Modifier¹

Example Surface or Activity

-10	Climbing a chimney (artificial or natural) or other location where you can brace against two opposite walls (reduces DC by 10).
-5	Climbing a corner where you can brace against perpendicular walls (reduces DC by 5).
+5	Surface is slippery (increases DC by 5).

¹These modifiers are cumulative; use any that apply.

You need both hands free to climb, but you may cling to a wall with one hand while you cast a spell or take some other action that requires only one hand. While climbing, you can't move to avoid a blow, so you lose your Dexterity bonus to AC (if any). You also can't use a shield while climbing.

Any time you take damage while climbing, make a Climb check against the DC of the slope or wall. Failure means you fall from your current height and sustain the appropriate falling damage.

Accelerated Climbing: You try to climb more quickly than normal. By accepting a -5 penalty, you can move half your speed (instead of one-quarter your speed).

Making Your Own Handholds and Footholds: You can make your own handholds and footholds by pounding pitons into a wall. Doing so takes 1 minute per piton, and one piton is needed per 3 feet of distance. As with any surface that offers handholds and footholds, a wall with pitons in it has a DC of 15. In the same way, a climber with a handaxe or similar implement can cut handholds in an ice wall.

Catching Yourself When Falling: It's practically impossible to catch yourself on a wall while falling. Make a Climb check (DC = wall's DC + 20) to do so. It's much easier to catch yourself on a slope (DC = slope's DC + 10).

Catching a Falling Character While Climbing: If someone climbing above you or adjacent to you falls, you can attempt to catch the falling character if he or she is within your reach. Doing so requires a successful melee touch attack against the falling character (though he or she can voluntarily forego any Dexterity bonus to AC if desired). If you hit, you must immediately attempt a Climb check (DC = wall's DC + 10). Success indicates that you catch the falling character, but his or her total weight, including equipment, cannot exceed your heavy load limit or you automatically fall. If you fail your Climb check by 4 or less, you fail to stop the character's fall but don't lose your grip on the wall. If you fail by 5 or more, you fail to stop the character's fall and begin falling as well.

Action: Climbing is part of movement, so it's generally part of a move action (and may be combined with other types of movement in a move action). Each move action that includes any climbing requires a separate Climb check. Catching yourself or another falling character doesn't take an action.

Special: You can use a rope to haul a character upward (or lower a character) through sheer strength. You can lift double your maximum load in this manner.

A halfling has a +2 racial bonus on Climb checks because halflings are agile and surefooted.

The master of a lizard familiar gains a +3 bonus on Climb checks.

If you have the Athletic feat, you get a +2 bonus on Climb checks.

A creature with a climb speed has a +8 racial bonus on all Climb checks. The creature must make a Climb check to climb any wall or slope with a DC higher than 0, but it always can choose to take 10, even if rushed or threatened while climbing. If a creature with a climb speed chooses an accelerated climb (see above), it moves at double its climb speed (or at its land speed, whichever is slower) and makes a single Climb check at a -5 penalty. Such a creature retains its Dexterity bonus to Armor Class (if any) while climbing, and opponents get no special bonus to their attacks against it. It cannot, however, use the run action while climbing.

Synergy: If you have 5 or more ranks in Use Rope, you get a +2 bonus on Climb checks made to climb a rope, a knotted rope, or a rope-and-wall combination.

CONCENTRATION (CON)

Check: You must make a Concentration check whenever you might potentially be distracted (by taking damage, by harsh weather, and so on) while engaged in some action that requires your full attention. Such actions include casting a spell, concentrating on an active spell, directing a spell, using a spell-like ability, or using a skill that would provoke an attack of opportunity. In general, if an action wouldn't normally provoke an attack of opportunity, you need not make a Concentration check to avoid being distracted.

If the Concentration check succeeds, you may continue with the action as normal. If the check fails, the action automatically fails and is wasted. If you were in the process of casting a spell, the spell is lost. If you were concentrating on an active spell, the spell ends as if you had ceased concentrating on it. If you were directing a spell, the direction fails but the spell remains active. If you were using a spell-like ability, that use of the ability is lost. A skill use also fails, and in some cases a failed skill check may have other ramifications as well.

The table below summarizes various types of distractions that cause you to make a Concentration check. If the distraction occurs while you are trying to cast a spell, you must add the level of the spell you are trying to cast to the appropriate

D&D 3.5

Concentration DC. If more than one type of distraction is present, make a check for each one; any failed Concentration check indicates that the task is not completed.

D&D 3.5

Concentration DC ¹	Distraction
10 + damage dealt	Damaged during the action. ²
10 + half of continuous	Taking continuous damage during the damage last dealt action. ³
Distracting spell's save DC	Distracted by nondamaging spell. ⁴
10	Vigorous motion (on a moving mount, taking a bouncy wagon ride, in a small boat in rough water, belowdecks in a stormtossed ship).
15	Violent motion (on a galloping horse, taking a very rough wagon ride, in a small boat in rapids, on the deck of a storm-tossed ship).
20	Extraordinarily violent motion (earthquake).
15	Entangled.
20	Grappling or pinned. (You can cast only spells without somatic components for which you have any required material component in hand.)
5	Weather is a high wind carrying blinding rain or sleet.
10	Weather is wind-driven hail, dust, or debris.
Distracting spell's save DC	Weather caused by a spell, such as <i>storm of vengeance</i> . ⁴

1 If you are trying to cast, concentrate on, or direct a spell when the distraction occurs, add the level of the spell to the indicated DC.

2 Such as during the casting of a spell with a casting time of 1 round or more, or the execution of an activity that takes more than a single full-round action (such as Disable Device). Also, damage stemming from an attack of opportunity or readied attack made in response to the spell being cast (for spells with a casting time of 1 action) or the action being taken (for activities requiring no more than a full-round action). (See also Distracting Spellcasters, page 160.)

3 Such as from *acid arrow*.

4 If the spell allows no save, use the save DC it would have if it did allow a save.

Action: None. Making a Concentration check doesn't take an action; it is either a free action (when attempted reactively) or part of another action (when attempted actively).

Try Again: Yes, though a success doesn't cancel the effect of a previous failure, such as the loss of a spell you were casting or the disruption of a spell you were concentrating on.

Special: You can use Concentration to cast a spell, use a spell-like ability, or use a skill defensively, so as to avoid attacks of opportunity altogether. This doesn't apply to other actions that might provoke attacks of opportunity.

The DC of the check is 15 (plus the spell's level, if casting a spell or using a spell-like ability defensively). If the Concentration check succeeds, you may attempt the action normally without provoking any attacks of opportunity. A successful Concentration check still doesn't allow you to take 10 on another check if you are in a stressful situation; you must make the check normally. If the Concentration check fails, the related action also automatically fails (with any appropriate ramifications), and the action is wasted, just as if your concentration had been disrupted by a distraction.

A character with the Combat Casting feat gets a +4 bonus on Concentration checks made to cast a spell or use a spell-like ability while on the defensive or while grappling or pinned.

CRAFT (INT)

Like Knowledge, Perform, and Profession, Craft is actually a number of separate skills. You could have several Craft skills, each with its own ranks, each purchased as a separate skill.

A Craft skill is specifically focused on creating something. If nothing is created by the endeavor, it probably falls under the heading of a Profession skill.

Check: You can practice your trade and make a decent living, earning about half your check result in gold pieces per week of dedicated work. You know how to use the tools of your trade, how to perform the craft's daily tasks, how to supervise untrained helpers, and how to handle common problems. (Untrained laborers and assistants earn an average of 1 silver piece per day.)

The basic function of the Craft skill, however, is to allow you to make an item of the appropriate type. The DC depends on the complexity of the item to be created. The DC, your check results, and the price of the item determine how long it takes to make a particular item. The item's finished price also determines the cost of raw materials.

In some cases, the *fabricate* spell can be used to achieve the results of a Craft check with no actual check involved. However, you must make an appropriate Craft check when using the spell to make articles requiring a high degree of craftsmanship.

A successful Craft check related to woodworking in conjunction with the casting of the *ironwood* spell enables you to make wooden items that have the strength of steel.

When casting the spell *minor creation*, you must succeed on an appropriate Craft check to make a complex item.

All crafts require artisan's tools to give the best chance of success. If improvised tools are used, the check is made with a -2 circumstance penalty. On the other hand, masterwork artisan's tools provide a +2 circumstance bonus on the check.

D&D 3.5

To determine how much time and money it takes to make an item, follow these steps.

1. Find the item's price. Put the price in silver pieces (1 gp = 10 sp).
2. Find the DC from the table below.
3. Pay one-third of the item's price for the cost of raw materials.
4. Make an appropriate Craft check representing one week's work. If the check succeeds, multiply your check result by the DC. If the result \times the DC equals the price of the item in sp, then you have completed the item. (If the result \times the DC equals double or triple the price of the item in silver pieces, then you've completed the task in one-half or one-third of the time. Other multiples of the DC reduce the time in the same manner.) If the result \times the DC doesn't equal the price, then it represents the progress you've made this week. Record the result and make a new Craft check for the next week. Each week, you make more progress until your total reaches the price of the item in silver pieces.

If you fail a check by 4 or less, you make no progress this week.

If you fail by 5 or more, you ruin half the raw materials and have to pay half the original raw material cost again.

Progress by the Day: You can make checks by the day instead of by the week. In this case your progress (check result \times DC) is in copper pieces instead of silver pieces.

Creating Masterwork Items: You can make a masterwork item—a weapon, suit of armor, shield, or tool that conveys a bonus on its use through its exceptional craftsmanship, not through being magical. To create a masterwork item, you create the masterwork component as if it were a separate item in addition to the standard item. The masterwork component has its own price (300 gp for a weapon or 150 gp for a suit of armor or a shield) and a Craft DC of 20. Once both the standard component and the masterwork component are completed, the masterwork item is finished. *Note:* The cost you pay for the masterwork component is one-third of the given amount, just as it is for the cost in raw materials.

Repairing Items: Generally, you can repair an item by making checks against the same DC that it took to make the item in the first place. The cost of repairing an item is one-fifth of the item's price.

When you use the Craft skill to make a particular sort of item, the DC for checks involving the creation of that item are typically as given on the following table.

Item	Craft Skill	Craft DC
Acid	Alchemy ¹	15
Alchemist's fire, smokestick, or tindertwig	Alchemy ¹	20
Antitoxin, sunrod, tanglefoot bag, or thunderstone	Alchemy ¹	25
Armor or shield	Armorsmithing	10 + AC bonus
Longbow or shortbow	Bowmaking	12
Composite longbow or composite shortbow	Bowmaking	15
Composite longbow or composite shortbow with high strength rating	Bowmaking	15 + (2 \times rating)
Crossbow	Weaponsmithing	15
Simple melee or thrown weapon	Weaponsmithing	12
Martial melee or thrown weapon	Weaponsmithing	15
Exotic melee or thrown weapon	Weaponsmithing	18
Mechanical trap	Trapmaking	Varies ²
Very simple item (wooden spoon)	Varies	5
Typical item (iron pot)	Varies	10
High-quality item (bell)	Varies	15
Complex or superior item (lock)	Varies	20

¹ You must be a spellcaster to craft any of these items.

² Traps have their own rules for construction.

Action: Does not apply. Craft checks are made by the day or week (see above).

Try Again: Yes, but each time you miss by 5 or more, you ruin half the raw materials and have to pay half the original raw material cost again.

Special: A dwarf has a +2 racial bonus on Craft checks that are related to stone or metal, because dwarves are especially capable with stonework and metalwork.

A gnome has a +2 racial bonus on Craft (alchemy) checks because gnomes have sensitive noses.

You may voluntarily add +10 to the indicated DC to craft an item. This allows you to create the item more quickly (since you'll be multiplying this higher DC by your Craft check result to determine progress). You must decide whether to increase the DC before you make each weekly or daily check.

To make an item using Craft (alchemy), you must have alchemical equipment and be a spellcaster. If you are working in a city, you can buy what you need as part of the raw materials cost to make the item, but alchemical equipment is difficult or impossible to come by in some places. Purchasing and maintaining an alchemist's lab grants a +2 circumstance bonus on

D&D 3.5

Craft (alchemy) checks because you have the perfect tools for the job, but it does not affect the cost of any items made using the skill.

Synergy: If you have 5 ranks in a Craft skill, you get a +2 bonus on Appraise checks related to items made with that Craft skill.

DECIPHER SCRIPT (INT; TRAINED ONLY)

Check: You can decipher writing in an unfamiliar language or a message written in an incomplete or archaic form. The base DC is 20 for the simplest messages, 25 for standard texts, and 30 or higher for intricate, exotic, or very old writing.

If the check succeeds, you understand the general content of a piece of writing about one page long (or the equivalent). If the check fails, make a DC 5 Wisdom check to see if you avoid drawing a false conclusion about the text. (Success means that you do not draw a false conclusion; failure means that you do.)

Both the Decipher Script check and (if necessary) the Wisdom check are made secretly, so that you can't tell whether the conclusion you draw is true or false.

Action: Deciphering the equivalent of a single page of script takes 1 minute (ten consecutive full-round actions).

Try Again: No.

Special: A character with the Diligent feat gets a +2 bonus on Decipher Script checks.

Synergy: If you have 5 or more ranks in Decipher Script, you get a +2 bonus on Use Magic Device checks involving scrolls.

DIPLOMACY (CHA)

Check: You can change the attitudes of others (nonplayer characters) with a successful Diplomacy check; see the Influencing NPC Attitudes sidebar, below, for basic DCs. In negotiations, participants roll opposed Diplomacy checks, and the winner gains the advantage. Opposed checks also resolve situations when two advocates or diplomats plead opposite cases in a hearing before a third party.

Action: Changing others' attitudes with Diplomacy generally takes at least 1 full minute (10 consecutive full-round actions). In some situations, this time requirement may greatly increase. A rushed Diplomacy check can be made as a full-round action, but you take a -10 penalty on the check.

Try Again: Optional, but not recommended because retries usually do not work. Even if the initial Diplomacy check succeeds, the other character can be persuaded only so far, and a retry may do more harm than good. If the initial check fails, the other character has probably become more firmly committed to his position, and a retry is futile.

Special: A half-elf has a +2 racial bonus on Diplomacy checks.

If you have the Negotiator feat, you get a +2 bonus on Diplomacy checks.

Synergy: If you have 5 or more ranks in Bluff, Knowledge (nobility and royalty), or Sense Motive, you get a +2 bonus on Diplomacy checks.

INFLUENCING NPC ATTITUDES

Use the table below to determine the effectiveness of Diplomacy checks (or Charisma checks) made to influence the attitude of a nonplayer character, or wild empathy checks made to influence the attitude of an animal or magical beast.

Initial Attitude	New Attitude (DC to achieve)				
	Hostile	Unfriendly	Indifferent	Friendly	Helpful
Hostile	Less than 20	20	25	35	50
Unfriendly	Less than 5	5	15	25	40
Indifferent	—	Less than 1	1	15	30
Friendly	—	—	Less than 1	1	20
Helpful	—	—	—	Less than 1	1

Attitude	Means	Possible Actions
Hostile	Will take risks to hurt you	Attack, interfere, berate, flee
Unfriendly	Wishes you ill	Mislead, gossip, avoid, watch suspiciously, insult
Indifferent	Doesn't much care	Socially expected interaction
Friendly	Wishes you well	Chat, advise, offer limited help, advocate
Helpful	Will take risks to help you	Protect, back up, heal, aid

DISABLE DEVICE (INT; TRAINED ONLY)

Check: The Disable Device check is made secretly, so that you don't necessarily know whether you've succeeded.

The DC depends on how tricky the device is. Disabling (or rigging or jamming) a fairly simple device has a DC of 10; more intricate and complex devices have higher DCs.

If the check succeeds, you disable the device. If it fails by 4 or less, you have failed but can try again. If you fail by 5 or

D&D 3.5

more, something goes wrong. If the device is a trap, you spring it. If you're attempting some sort of sabotage, you think the device is disabled, but it still works normally.

You also can rig simple devices such as saddles or wagon wheels to work normally for a while and then fail or fall off some time later (usually after 1d4 rounds or minutes of use).

Device	Time	Disable Device DC ¹	Example
Simple	1 round	10	Jam a lock
Tricky	1d4 rounds	15	Sabotage a wagon wheel
Difficult	2d4 rounds	20	Disarm a trap, reset a trap
Wicked	2d4 rounds	25	Disarm a complex trap, cleverly sabotage a clockwork device

¹If you attempt to leave behind no trace of your tampering, add 5 to the DC.

Action: The amount of time needed to make a Disable Device check depends on the task, as noted above. Disabling a simple device takes 1 round and is a full-round action. An intricate or complex device requires 1d4 or 2d4 rounds.

Try Again: Varies. You can retry if you have missed the check by 4 or less, though you must be aware that you have failed in order to try again.

Special: If you have the Nimble Fingers feat, you get a +2 bonus on Disable Device checks.

A rogue who beats a trap's DC by 10 or more can study the trap, figure out how it works, and bypass it (along with her companions) without disarming it.

Restriction: Rogues (and other characters with the trapfinding class feature) can disarm magic traps. A magic trap generally has a DC of 25 + the spell level of the magic used to create it.

The spells *fire trap*, *glyph of warding*, *symbol*, and *teleportation circle* also create traps that a rogue can disarm with a successful Disable Device check. *Spike growth* and *spike stones*, however, create magic traps against which Disable Device checks do not succeed. See the individual spell descriptions for details.

OTHER WAYS TO BEAT A TRAP

It's possible to ruin many traps without making a Disable Device check.

Ranged Attack Traps: Once a trap's location is known, the obvious way to ruin it is to smash the mechanism—assuming the mechanism can be accessed. Failing that, it's possible to plug up the holes from which the projectiles emerge. Doing this prevents the trap from firing unless its ammunition does enough damage to break through the plugs.

Melee Attack Traps: These devices can be thwarted by smashing the mechanism or blocking the weapons, as noted above. Alternatively, if a character studies the trap as it triggers, he might be able to time his dodges just right to avoid damage. A character who is doing nothing but studying a trap when it first goes off gains a +4 dodge bonus against its attacks if it is triggered again within the next minute.

Pits: Disabling a pit trap generally ruins only the trapdoor, making it an uncovered pit. Filling in the pit or building a makeshift bridge across it is an application of manual labor, not the Disable Device skill. Characters could neutralize any spikes at the bottom of a pit by attacking them—they break just as daggers do.

Magic Traps: *Dispel magic* helps here. Someone who succeeds on a caster level check against the level of the trap's creator suppresses the trap for 1d4 rounds. This works only with a targeted *dispel magic*, not the area version (see the spell description).

DISGUISE (CHA)

Check: Your Disguise check result determines how good the disguise is, and it is opposed by others' Spot check results. If you don't draw any attention to yourself, others do not get to make Spot checks. If you come to the attention of people who are suspicious (such as a guard who is watching commoners walking through a city gate), it can be assumed that such observers are taking 10 on their Spot checks.

You get only one Disguise check per use of the skill, even if several people are making Spot checks against it. The Disguise check is made secretly, so that you can't be sure how good the result is.

The effectiveness of your disguise depends in part on how much you're attempting to change your appearance.

Disguise	DISGUISE CHECK MODIFIER
Minor details only	+5
Disguised as different gender ¹	-2
Disguised as different race ¹	-2
Disguised as different age category ¹	-2 ²

D&D 3.5

¹These modifiers are cumulative; use any that apply.

²Per step of difference between your actual age category and your disguised age category. The steps are: young (younger than adulthood), adulthood, middle age, old, and venerable.

If you are impersonating a particular individual, those who know what that person looks like get a bonus on their Spot checks according to the table below. Furthermore, they are automatically considered to be suspicious of you, so opposed checks are always called for.

Familiarity	Viewer's Spot Check Bonus
Recognizes on sight	+4
Friends or associates	+6
Close friends	+8
Intimate	+10

Usually, an individual makes a Spot check to see through your disguise immediately upon meeting you and each hour thereafter. If you casually meet many different creatures, each for a short time, check once per day or hour, using an average Spot modifier for the group.

Action: Creating a disguise requires 1d3×10 minutes of work.

Try Again: Yes. You may try to redo a failed disguise, but once others know that a disguise was attempted, they'll be more suspicious.

Special: Magic that alters your form, such as *alter self*, *disguise self*, *polymorph*, or *shapechange*, grants you a +10 bonus on Disguise checks (see the individual spell descriptions). You must succeed on a Disguise check with a +10 bonus to duplicate the appearance of a specific individual using the *veil* spell. Divination magic that allows people to see through illusions (such as *true seeing*) does not penetrate a mundane disguise, but it can negate the magical component of a magically enhanced one. You must make a Disguise check when you cast a *simulacrum* spell to determine how good the likeness is.

If you have the Deceptive feat, you get a +2 bonus on Disguise checks.

Synergy: If you have 5 or more ranks in Bluff, you get a +2 bonus on Disguise checks when you know that you're being observed and you try to act in character.

ESCAPE ARTIST (DEX; ARMOR CHECK PENALTY)

Check: The table below gives the DCs to escape various forms of restraints.

Ropes: Your Escape Artist check is opposed by the binder's Use Rope check. Since it's easier to tie someone up than to escape from being tied up, the binder gets a +10 bonus on his or her check.

Manacles and Masterwork Manacles: The DC for manacles is set by their construction.

Tight Space: The DC noted on the table is for getting through a space where your head fits but your shoulders don't. If the space is long you may need to make multiple checks. You can't get through a space that your head does not fit through.

Grappler: You can make an Escape Artist check opposed by your enemy's grapple check to get out of a grapple or out of a pinned condition (so that you're only grappling).

Restraint	Escape Artist DC
Ropes Binder's	Use Rope check at +10
Net, <i>animate rope</i> spell, <i>command plants</i> spell, <i>control plants</i> spell, or <i>entangle</i> spell	20
Snare spell	23
Manacles	30
Tight space	30
Masterwork manacles	35
Grappler	Grappler's grapple check result

Action: Making an Escape Artist check to escape from rope bindings, manacles, or other restraints (except a grappler) requires 1 minute of work. Escaping from a net or an *animate rope*, *command plants*, *control plants*, or *entangle* spell is a full-round action. Escaping from a grapple or pin is a standard action. Squeezing through a tight space takes at least 1 minute, maybe longer, depending on how long the space is.

Try Again: Varies. You can make another check after a failed check if you're squeezing your way through a tight space, making multiple checks. If the situation permits, you can make additional checks, or even take 20, as long as you're not being actively opposed.

D&D 3.5

Special: If you have the Agile feat, you get a +2 bonus on Escape Artist checks.

Synergy: If you have 5 or more ranks in Escape Artist, you get a +2 bonus on Use Rope checks to bind someone.

If you have 5 or more ranks in Use Rope, you get a +2 bonus on Escape Artist checks when escaping from rope bonds.

FORGERY (INT)

Check: Forgery requires writing materials appropriate to the document being forged, enough light or sufficient visual acuity to see the details of what you're writing, wax for seals (if appropriate), and some time. To forge a document on which the handwriting is not specific to a person (military orders, a government decree, a business ledger, or the like), you need only to have seen a similar document before, and you gain a +8 bonus on your check. To forge a signature, you need an autograph of that person to copy, and you gain a +4 bonus on the check. To forge a longer document written in the hand of some particular person, a large sample of that person's handwriting is needed.

The Forgery check is made secretly, so that you're not sure how good your forgery is. As with Disguise, you don't even need to make a check until someone examines the work. Your Forgery check is opposed by the Forgery check of the person who examines the document to check its authenticity. The examiner gains modifiers on his or her check if any of the conditions on the table below exist.

Condition	Reader's Forgery Check Modifier
Type of document unknown to reader	-2
Type of document somewhat known to reader	+0
Type of document well known to reader	+2
Handwriting not known to reader	-2
Handwriting somewhat known to reader	+0
Handwriting intimately known to reader	+2
Reader only casually reviews the document	-2

A document that contradicts procedure, orders, or previous knowledge, or one that requires sacrifice on the part of the person checking the document can increase that character's suspicion (and thus create favorable circumstances for the checker's opposing Forgery check).

Action: Forging a very short and simple document takes about 1 minute. A longer or more complex document takes 1d4 minutes per page.

Try Again: Usually, no. A retry is never possible after a particular reader detects a particular forgery. But the document created by the forger might still fool someone else. The result of a Forgery check for a particular document must be used for every instance of a different reader examining the document. No reader can attempt to detect a particular forgery more than once; if that one opposed check goes in favor of the forger, then the reader can't try using his own skill again, even if he's suspicious about the document.

Special: If you have the Deceitful feat, you get a +2 bonus on Forgery checks.

Restriction: Forgery is language-dependent; thus, to forge documents and detect forgeries, you must be able to read and write the language in question. A barbarian can't learn the Forgery skill unless he has learned to read and write.

GATHER INFORMATION (CHA)

Check: An evening's time, a few gold pieces for buying drinks and making friends, and a DC 10 Gather Information check get you a general idea of a city's major news items, assuming there are no obvious reasons why the information would be withheld. The higher your check result, the better the information.

If you want to find out about a specific rumor, or a specific item, or obtain a map, or do something else along those lines, the DC for the check is 15 to 25, or even higher.

Action: A typical Gather Information check takes 1d4+1 hours.

Try Again: Yes, but it takes time for each check. Furthermore, you may draw attention to yourself if you repeatedly pursue a certain type of information.

Special: A half-elf has a +2 racial bonus on Gather Information checks.

If you have the Investigator feat, you get a +2 bonus on Gather Information checks.

Synergy: If you have 5 or more ranks in Knowledge (local), you get a +2 bonus on Gather Information checks.

HANDLE ANIMAL (CHA; TRAINED ONLY)

Check: The DC depends on what you are trying to do.

Task	Handle Animal DC
------	------------------

D&D 3.5

Handle an animal	10
“Push” an animal	25
Teach an animal a trick	15 or 20 ¹
Train an animal for a general purpose	15 or 20 ¹
Rear a wild animal	15 + HD of animal

¹See the specific trick or purpose below.

General Purpose	DC	General Purpose	DC
Combat riding	20	Hunting	20
Fighting	20	Performance	15
Guarding	20	Riding	15
Heavy labor	15		

Handle an Animal: This task involves commanding an animal to perform a task or trick that it knows. If the animal is wounded or has taken any nonlethal damage or ability score damage, the DC increases by 2. If your check succeeds, the animal performs the task or trick on its next action.

“Push” an Animal: To push an animal means to get it to perform a task or trick that it doesn’t know but is physically capable of performing. This category also covers making an animal perform a forced march or forcing it to hustle for more than 1 hour between sleep cycles. If the animal is wounded or has taken any nonlethal damage or ability score damage, the DC increases by 2. If your check succeeds, the animal performs the task or trick on its next action.

Teach an Animal a Trick: You can teach an animal a specific trick with one week of work and a successful Handle Animal check against the indicated DC. An animal with an Intelligence score of 1 can learn a maximum of three tricks, while an animal with an Intelligence score of 2 can learn a maximum of six tricks. Possible tricks (and their associated DCs) include, but are not necessarily limited to, the following.

Attack (DC 20): The animal attacks apparent enemies. You may point to a particular creature that you wish the animal to attack, and it will comply if able. Normally, an animal will attack only humanoids, monstrous humanoids, giants, or other animals. Teaching an animal to attack all creatures (including such unnatural creatures as undead and aberrations) counts as two tricks.

Come (DC 15): The animal comes to you, even if it normally would not do so.

Defend (DC 20): The animal defends you (or is ready to defend you if no threat is present), even without any command being given. Alternatively, you can command the animal to defend a specific other character.

Down (DC 15): The animal breaks off from combat or otherwise backs down. An animal that doesn’t know this trick continues to fight until it must flee (due to injury, a fear effect, or the like) or its opponent is defeated.

Fetch (DC 15): The animal goes and gets something. If you do not point out a specific item, the animal fetches some random object.

Guard (DC 20): The animal stays in place and prevents others from approaching.

Heel (DC 15): The animal follows you closely, even to places where it normally wouldn’t go.

Perform (DC 15): The animal performs a variety of simple tricks, such as sitting up, rolling over, roaring or barking, and so on.

Seek (DC 15): The animal moves into an area and looks around for anything that is obviously alive or animate.

Stay (DC 15): The animal stays in place, waiting for you to return. It does not challenge other creatures that come by, though it still defends itself if it needs to.

Track (DC 20): The animal tracks the scent presented to it. (This requires the animal to have the scent ability)

Work (DC 15): The animal pulls or pushes a medium or heavy load.

Train an Animal for a Purpose: Rather than teaching an animal individual tricks, you can simply train it for a general purpose. Essentially, an animal’s purpose represents a preselected set of known tricks that fit into a common scheme, such as guarding or heavy labor. The animal must meet all the normal prerequisites for all tricks included in the training package. If the package includes more than three tricks, the animal must have an Intelligence score of 2.

An animal can be trained for only one general purpose, though if the creature is capable of learning additional tricks (above and beyond those included in its general purpose), it may do so. Training an animal for a purpose requires fewer checks than teaching individual tricks does, but no less time.

Combat Riding (DC 20): An animal trained to bear a rider into combat knows the tricks attack, come, defend, down, guard, and heel. Training an animal for combat riding takes six weeks. You may also “upgrade” an animal trained for riding to one trained for combat riding by spending three weeks and making a successful DC 20 Handle Animal check. The new general purpose and tricks completely replace the animal’s previous purpose and any tricks it once knew. Warhorses and riding dogs are already trained to bear riders into combat, and they don’t require any additional training for this purpose.

Fighting (DC 20): An animal trained to engage in combat knows the tricks attack, down, and stay. Training an animal for fighting takes three weeks.

D&D 3.5

Guarding (DC 20): An animal trained to guard knows the tricks attack, defend, down, and guard. Training an animal for guarding takes four weeks.

Heavy Labor (DC 15): An animal trained for heavy labor knows the tricks come and work. Training an animal for heavy labor takes two weeks.

Hunting (DC 20): An animal trained for hunting knows the tricks attack, down, fetch, heel, seek, and track. Training an animal for hunting takes six weeks.

Performance (DC 15): An animal trained for performance knows the tricks come, fetch, heel, perform, and stay. Training an animal for performance takes five weeks.

Riding (DC 15): An animal trained to bear a rider knows the tricks come, heel, and stay. Training an animal for riding takes three weeks.

Rear a Wild Animal: To rear an animal means to raise a wild creature from infancy so that it becomes domesticated. A handler can rear as many as three creatures of the same kind at once.

A successfully domesticated animal can be taught tricks at the same time it's being raised, or it can be taught as a domesticated animal later.

Action: Varies. Handling an animal is a move action, while pushing an animal is a full-round action. (A druid or ranger can handle her animal companion as a free action or push it as a move action.) For tasks with specific time frames noted above, you must spend half this time (at the rate of 3 hours per day per animal being handled) working toward completion of the task before you attempt the Handle Animal check. If the check fails, your attempt to teach, rear, or train the animal fails and you need not complete the teaching, rearing, or training time. If the check succeeds, you must invest the remainder of the time to complete the teaching, rearing, or training. If the time is interrupted or the task is not followed through to completion, the attempt to teach, rear, or train the animal automatically fails.

Try Again: Yes, except for rearing an animal.

Special: You can use this skill on a creature with an Intelligence score of 1 or 2 that is not an animal, but the DC of any such check increases by 5. Such creatures have the same limit on tricks known as animals do.

A druid or ranger gains a +4 circumstance bonus on Handle Animal checks involving her animal companion.

In addition, a druid's or ranger's animal companion knows one or more bonus tricks, which don't count against the normal limit on tricks known and don't require any training time or Handle Animal checks to teach.

If you have the Animal Affinity feat, you get a +2 bonus on Handle Animal checks.

Synergy: If you have 5 or more ranks in Handle Animal, you get a +2 bonus on Ride checks and wild empathy checks.

Untrained: If you have no ranks in Handle Animal, you can use a Charisma check to handle and push domestic animals, but you can't teach, rear, or train animals. A druid or ranger with no ranks in Handle Animal can use a Charisma check to handle and push her animal companion, but she can't teach, rear, or train other nondomestic animals.

HEAL (WIS)

Check: The DC and effect depend on the task you attempt.

Task Heal	DC
First aid	15
Long-term care	15
Treat wound from caltrop, <i>spike growth</i> , or <i>spike stones</i>	15
Treat poison	Poison's save DC
Treat disease	Disease's save DC

First Aid: You usually use first aid to save a dying character. If a character has negative hit points and is losing hit points (at the rate of 1 per round, 1 per hour, or 1 per day), you can make him or her stable. A stable character regains no hit points but stops losing them.

Long-Term Care: Providing long-term care means treating a wounded person for a day or more. If your Heal check is successful, the patient recovers hit points or ability score points (lost to ability damage) at twice the normal rate: 2 hit points per level for a full 8 hours of rest in a day, or 4 hit points per level for each full day of complete rest; 2 ability score points for a full 8 hours of rest in a day, or 4 ability score points for each full day of complete rest.

You can tend as many as six patients at a time. You need a few items and supplies (bandages, salves, and so on) that are easy to come by in settled lands. Giving long-term care counts as light activity for the healer. You cannot give long-term care to yourself.

Treat Wound from Caltrop, Spike Growth, or Spike Stones: A creature wounded by stepping on a caltrop moves at one-half normal speed. A successful Heal check removes this movement penalty.

A creature wounded by a *spike growth* or *spike stones* spell must succeed on a Reflex save or take injuries that reduce his

D&D 3.5

speed by one-third. Another character can remove this penalty by taking 10 minutes to dress the victim's injuries and succeeding on a Heal check against the spell's save DC.

Treat Poison: To treat poison means to tend a single character who has been poisoned and who is going to take more damage from the poison (or suffer some other effect). Every time the poisoned character makes a saving throw against the poison, you make a Heal check. The poisoned character uses your check result or his or her saving throw, whichever is higher.

Treat Disease: To treat a disease means to tend a single diseased character. Every time he or she makes a saving throw against disease effects, you make a Heal check. The diseased character uses your check result or his or her saving throw, whichever is higher.

Action: Providing first aid, treating a wound, or treating poison is a standard action. Treating a disease or tending a creature wounded by a *spike growth* or *spike stones* spell takes 10 minutes of work. Providing long-term care requires 8 hours of light activity.

Try Again: Varies. Generally speaking, you can't try a Heal check again without proof of the original check's failure. You can always retry a check to provide first aid, assuming the target of the previous attempt is still alive.

Special: A character with the Self-Sufficient feat gets a +2 bonus on Heal checks.

A healer's kit gives you a +2 circumstance bonus on Heal checks.

HIDE (DEX; ARMOR CHECK PENALTY)

Check: Your Hide check is opposed by the Spot check of anyone who might see you. You can move up to one-half your normal speed and hide at no penalty. When moving at a speed greater than one-half but less than your normal speed, you take a -5 penalty. It's practically impossible (-20 penalty) to hide while attacking, running or charging.

A creature larger or smaller than Medium takes a size bonus or penalty on Hide checks depending on its size category: Fine +16, Diminutive +12, Tiny +8, Small +4, Large -4, Huge -8, Gargantuan -12, Colossal -16.

You need cover or concealment in order to attempt a Hide check. Total cover or total concealment usually (but not always; see Special, below) obviates the need for a Hide check, since nothing can see you anyway.

If people are observing you, even casually, you can't hide. You can run around a corner or behind cover so that you're out of sight and then hide, but the others then know at least where you went.

If your observers are momentarily distracted (such as by a Bluff check; see below), though, you can attempt to hide. While the others turn their attention from you, you can attempt a Hide check if you can get to a hiding place of some kind. (As a general guideline, the hiding place has to be within 1 foot per rank you have in Hide.) This check, however, is made at a -10 penalty because you have to move fast.

Sniping: If you've already successfully hidden at least 10 feet from your target, you can make one ranged attack, then immediately hide again. You take a -20 penalty on your Hide check to conceal yourself after the shot.

Creating a Diversion to Hide: You can use Bluff to help you hide. A successful Bluff check can give you the momentary diversion you need to attempt a Hide check while people are aware of you.

Action: Usually none. Normally, you make a Hide check as part of movement, so it doesn't take a separate action. However, hiding immediately after a ranged attack (see Sniping, above) is a move action.

Special: If you are invisible, you gain a +40 bonus on Hide checks if you are immobile, or a +20 bonus on Hide checks if you're moving.

If you have the Stealthy feat, you get a +2 bonus on Hide checks.

A 13th-level ranger can attempt a Hide check in any sort of natural terrain, even if it doesn't grant cover or concealment. A 17th-level ranger can do this even while being observed.

INTIMIDATE (CHA)

Check: You can change another's behavior with a successful check. Your Intimidate check is opposed by the target's modified level check (1d20 + character level or Hit Dice + target's Wisdom bonus [if any] + target's modifiers on saves against fear). If you beat your target's check result, you may treat the target as friendly, but only for the purpose of actions taken while it remains intimidated. (That is, the target retains its normal attitude, but will chat, advise, offer limited help, or advocate on your behalf while intimidated. See the Diplomacy skill, above, for additional details.) The effect lasts as long as the target remains in your presence, and for 1d6×10 minutes afterward. After this time, the target's default attitude toward you shifts to unfriendly (or, if normally unfriendly, to hostile).

If you fail the check by 5 or more, the target provides you with incorrect or useless information, or otherwise frustrates your efforts.

Demoralize Opponent: You can also use Intimidate to weaken an opponent's resolve in combat. To do so, make an Intimidate check opposed by the target's modified level check (see above). If you win, the target becomes shaken for 1 round. A shaken character takes a -2 penalty on attack rolls, ability checks, and saving throws. You can intimidate only an opponent that you threaten in melee combat and that can see you.

Action: Varies. Changing another's behavior requires 1 minute of interaction. Intimidating an opponent in combat is a standard action.

D&D 3.5

Try Again: Optional, but not recommended because retries usually do not work. Even if the initial check succeeds, the other character can be intimidated only so far, and a retry doesn't help. If the initial check fails, the other character has probably become more firmly resolved to resist the intimidator, and a retry is futile.

Special: You gain a +4 bonus on your Intimidate check for every size category that you are larger than your target.

Conversely, you take a -4 penalty on your Intimidate check for every size category that you are smaller than your target.

A character immune to fear can't be intimidated, nor can nonintelligent creatures.

If you have the Persuasive feat, you get a +2 bonus on Intimidate checks.

Synergy: If you have 5 or more ranks in Bluff, you get a +2 bonus on Intimidate checks.

JUMP (STR; ARMOR CHECK PENALTY)

Check: The DC and the distance you can cover vary according to the type of jump you are attempting (see below).

Your Jump check is modified by your speed. If your speed is 30 feet then no modifier based on speed applies to the check. If your speed is less than 30 feet, you take a -6 penalty for every 10 feet of speed less than 30 feet. If your speed is greater than 30 feet, you gain a +4 bonus for every 10 feet beyond 30 feet.

All Jump DCs given here assume that you get a running start, which requires that you move at least 20 feet in a straight line before attempting the jump. If you do not get a running start, the DC for the jump is doubled.

Distance moved by jumping is counted against your normal maximum movement in a round.

If you have ranks in Jump and you succeed on a Jump check, you land on your feet (when appropriate). If you attempt a Jump check untrained, you land prone unless you beat the DC by 5 or more.

Long Jump: A long jump is a horizontal jump, made across a gap like a chasm or stream. At the midpoint of the jump, you attain a vertical height equal to one-quarter of the horizontal distance. The DC for the jump is equal to the distance jumped (in feet).

If your check succeeds, you land on your feet at the far end. If you fail the check by less than 5, you don't clear the distance, but you can make a DC 15 Reflex save to grab the far edge of the gap. You end your movement grasping the far edge. If that leaves you dangling over a chasm or gap, getting up requires a move action and a DC 15 Climb check.

Long Jump Distance	Jump DC ¹
5 feet	5
10 feet	10
15 feet	15
20 feet	20
25 feet	25
30 feet	30

¹ Requires a 20-foot running start. Without a running start, double the DC.

High Jump: A high jump is a vertical leap made to reach a ledge high above or to grasp something overhead. The DC is equal to 4 times the distance to be cleared.

If you jumped up to grab something, a successful check indicates that you reached the desired height. If you wish to pull yourself up, you can do so with a move action and a DC 15 Climb check. If you fail the Jump check, you do not reach the height, and you land on your feet in the same spot from which you jumped. As with a long jump, the DC is doubled if you do not get a running start of at least 20 feet.

High Jump Distance ¹	Jump DC ²
1 foot	4
2 feet	8
3 feet	12
4 feet	16
5 feet	20
6 feet	24
7 feet	28
8 feet	32

¹ Not including vertical reach; see below.

² Requires a 20-foot running start. Without a running start, double the DC.

Obviously, the difficulty of reaching a given height varies according to the size of the character or creature. The maximum vertical reach (height the creature can reach without jumping) for an average creature of a given size is shown on the table

D&D 3.5

below. (As a Medium creature, a typical human can reach 8 feet without jumping.)

Quadrupedal creatures don't have the same vertical reach as a bipedal creature; treat them as being one size category smaller.

Creature Size Vertical Reach

Colossal	128 ft.
Gargantuan	64 ft.
Huge	32 ft.
Large	16 ft.
Medium	8 ft.
Small	4 ft.
Tiny	2 ft.
Diminutive	1 ft.
Fine	1/2 ft.

Hop Up: You can jump up onto an object as tall as your waist, such as a table or small boulder, with a DC 10 Jump check. Doing so counts as 10 feet of movement, so if your speed is 30 feet, you could move 20 feet, then hop up onto a counter. You do not need to get a running start to hop up, so the DC is not doubled if you do not get a running start.

Jumping Down: If you intentionally jump from a height, you take less damage than you would if you just fell. The DC to jump down from a height is 15. You do not have to get a running start to jump down, so the DC is not doubled if you do not get a running start.

If you succeed on the check, you take falling damage as if you had dropped 10 fewer feet than you actually did.

Action: None. A Jump check is included in your movement, so it is part of a move action. If you run out of movement mid-jump, your next action (either on this turn or, if necessary, on your next turn) must be a move action to complete the jump.

Special: Effects that increase your movement also increase your jumping distance, since your check is modified by your speed.

If you have the Run feat, you get a +4 bonus on Jump checks for any jumps made after a running start.

A halfling has a +2 racial bonus on Jump checks because halflings are agile and athletic.

If you have the Acrobatic feat, you get a +2 bonus on Jump checks.

Synergy: If you have 5 or more ranks in Tumble, you get a +2 bonus on Jump checks.

If you have 5 or more ranks in Jump, you get a +2 bonus on Tumble checks.

KNOWLEDGE (INT; TRAINED ONLY)

Like the Craft and Profession skills, Knowledge actually encompasses a number of unrelated skills. Knowledge represents a study of some body of lore, possibly an academic or even scientific discipline.

Below are listed typical fields of study.

- Arcana (ancient mysteries, magic traditions, arcane symbols, cryptic phrases, constructs, dragons, magical beasts)
- Architecture and engineering (buildings, aqueducts, bridges, fortifications)
- Dungeoneering (aberrations, caverns, oozes, spelunking)
- Geography (lands, terrain, climate, people)
- History (royalty, wars, colonies, migrations, founding of cities)
- Local (legends, personalities, inhabitants, laws, customs, traditions, humanoids)
- Nature (animals, fey, giants, monstrous humanoids, plants, seasons and cycles, weather, vermin)
- Nobility and royalty (lineages, heraldry, family trees, mottoes, personalities)
- Religion (gods and goddesses, mythic history, ecclesiastic tradition, holy symbols, undead)
- The planes (the Inner Planes, the Outer Planes, the Astral Plane, the Ethereal Plane, outsiders, elementals, magic related to the planes)

Check: Answering a question within your field of study has a DC of 10 (for really easy questions), 15 (for basic questions), or 20 to 30 (for really tough questions).

In many cases, you can use this skill to identify monsters and their special powers or vulnerabilities. In general, the DC of such a check equals 10 + the monster's HD. A successful check allows you to remember a bit of useful information about that monster.

For every 5 points by which your check result exceeds the DC, you recall another piece of useful information.

Action: Usually none. In most cases, making a Knowledge check doesn't take an action—you simply know the answer or you don't.

Try Again: No. The check represents what you know, and thinking about a topic a second time doesn't let you know something that you never learned in the first place.

Synergy: If you have 5 or more ranks in Knowledge (arcana), you get a +2 bonus on Spellcraft checks.

If you have 5 or more ranks in Knowledge (architecture and engineering), you get a +2 bonus on Search checks made to find

D&D 3.5

secret doors or hidden compartments.

If you have 5 or more ranks in Knowledge (geography), you get a +2 bonus on Survival checks made to keep from getting lost or to avoid natural hazards.

If you have 5 or more ranks in Knowledge (history), you get a +2 bonus on bardic knowledge checks.

If you have 5 or more ranks in Knowledge (local), you get a +2 bonus on Gather Information checks.

If you have 5 or more ranks in Knowledge (nature), you get a +2 bonus on Survival checks made in aboveground natural environments (aquatic, desert, forest, hill, marsh, mountains, or plains).

If you have 5 or more ranks in Knowledge (nobility and royalty), you get a +2 bonus on Diplomacy checks.

If you have 5 or more ranks in Knowledge (religion), you get a +2 bonus on turning checks against undead.

If you have 5 or more ranks in Knowledge (the planes), you get a +2 bonus on Survival checks made while on other planes.

If you have 5 or more ranks in Knowledge (dungeoneering), you get a +2 bonus on Survival checks made while underground.

If you have 5 or more ranks in Survival, you get a +2 bonus on Knowledge (nature) checks.

Untrained: An untrained Knowledge check is simply an Intelligence check. Without actual training, you know only common knowledge (DC 10 or lower).

LISTEN (WIS)

Check: Your Listen check is either made against a DC that reflects how quiet the noise is that you might hear, or it is opposed by your target's Move Silently check.

Listen DC	Sound
-10	A battle
0	People talking ¹
5	A person in medium armor walking at a slow pace (10 ft./round) trying not to make any noise.
10	An unarmored person walking at a slow pace (15 ft./round) trying not to make any noise
15	A 1st-level rogue using Move Silently to sneak past the listener
15	People whispering ¹
19	A cat stalking
30	An owl gliding in for a kill

¹ If you beat the DC by 10 or more, you can make out what's being said, assuming that you understand the language.

Listen DC Modifier	Condition
+5	Through a door
+15	Through a stone wall
-1	Per 10 feet of distance
-5	Listener distracted

In the case of people trying to be quiet, the DCs given on the table could be replaced by Move Silently checks, in which case the indicated DC would be their average check result.

Action: Varies. Every time you have a chance to hear something in a reactive manner (such as when someone makes a noise or you move into a new area), you can make a Listen check without using an action. Trying to hear something you failed to hear previously is a move action.

Try Again: Yes. You can try to hear something that you failed to hear previously with no penalty.

Special: When several characters are listening to the same thing, a single 1d20 roll can be used for all the individuals' Listen checks.

A fascinated creature takes a -4 penalty on Listen checks made as reactions.

If you have the Alertness feat, you get a +2 bonus on Listen checks.

A ranger gains a bonus on Listen checks when using this skill against a favored enemy.

An elf, gnome, or halfling has a +2 racial bonus on Listen checks.

A half-elf has a +1 racial bonus on Listen checks..

A sleeping character may make Listen checks at a -10 penalty. A successful check awakens the sleeper.

MOVE SILENTLY (DEX; ARMOR CHECK PENALTY)

Check: Your Move Silently check is opposed by the Listen check of anyone who might hear you. You can move up to one-half your normal speed at no penalty. When moving at a speed greater than one-half but less than your full speed, you take a -5 penalty. It's practically impossible (-20 penalty) to move silently while running or charging.

Noisy surfaces, such as bogs or undergrowth, are tough to move silently across. When you try to sneak across such a surface, you take a penalty on your Move Silently check as indicated below.

D&D 3.5

Surface

Check Modifier

Noisy (scree, shallow or deep bog, undergrowth, dense rubble)	-2
Very noisy (dense undergrowth, deep snow)	-5

Action:None. A Move Silently check is included in your movement or other activity, so it is part of another action.

Special: The master of a cat familiar gains a +3 bonus on Move Silently checks.

A halfling has a +2 racial bonus on Move Silently checks.

If you have the Stealthy feat, you get a +2 bonus on Move Silently checks.

OPEN LOCK (DEX; TRAINED ONLY)

Attempting an Open Lock check without a set of thieves' tools imposes a -2 circumstance penalty on the check, even if a simple tool is employed. If you use masterwork thieves' tools, you gain a +2 circumstance bonus on the check.

Check: The DC for opening a lock varies from 20 to 40, depending on the quality of the lock, as given on the table below.

Lock	DC	Lock	DC
Very simple lock	20	Good lock	30
Average lock	25	Amazing lock	40

Action: Opening a lock is a full-round action.

Special: If you have the Nimble Fingers feat, you get a +2 bonus on Open Lock checks.

Untrained: You cannot pick locks untrained, but you might successfully force them open.

PERFORM (CHA)

Like Craft, Knowledge, and Profession, Perform is actually a number of separate skills.

You could have several Perform skills, each with its own ranks, each purchased as a separate skill.

Each of the nine categories of the Perform skill includes a variety of methods, instruments, or techniques, a small list of which is provided for each category below.

- Act (comedy, drama, mime)
- Comedy (buffoonery, limericks, joke-telling)
- Dance (ballet, waltz, jig)
- Keyboard instruments (harpsichord, piano, pipe organ)
- Oratory (epic, ode, storytelling)
- Percussion instruments (bells, chimes, drums, gong)
- String instruments (fiddle, harp, lute, mandolin)
- Wind instruments (flute, pan pipes, recorder, shawm, trumpet)
- Sing (ballad, chant, melody)

Check: You can impress audiences with your talent and skill.

Perform DC	Performance
10	Routine performance. Trying to earn money by playing in public is essentially begging. You can earn 1d10 cp/day.
15	Enjoyable performance. In a prosperous city, you can earn 1d10 sp/day.
20	Great performance. In a prosperous city, you can earn 3d10 sp/day. In time, you may be invited to join a professional troupe and may develop a regional reputation.
25	Memorable performance. In a prosperous city, you can earn 1d6 gp/day. In time, you may come to the attention of noble patrons and develop a national reputation.
30	Extraordinary performance. In a prosperous city, you can earn 3d6 gp/day. In time, you may draw attention from distant potential patrons, or even from extraplanar beings.

A masterwork musical instrument gives you a +2 circumstance bonus on Perform checks that involve its use.

Action: Varies. Trying to earn money by playing in public requires anywhere from an evening's work to a full day's performance. The bard's special Perform-based abilities are described in that class's description.

Try Again: Yes. Retries are allowed, but they don't negate previous failures, and an audience that has been unimpressed in

D&D 3.5

the past is likely to be prejudiced against future performances. (Increase the DC by 2 for each previous failure.)

Special: A bard must have at least 3 ranks in a Perform skill to inspire courage in his allies, or to use his countersong or his *fascinate* ability. A bard needs 6 ranks in a Perform skill to inspire competence, 9 ranks to use his *suggestion* ability, 12 ranks to inspire greatness, 15 ranks to use his *song of freedom* ability, 18 ranks to inspire heroics, and 21 ranks to use his *mass suggestion* ability. See Bardic Music in the bard class description.

In addition to using the Perform skill, you can entertain people with sleight of hand, tumbling, tightrope walking, and spells (especially illusions).

PROFESSION (WIS; TRAINED ONLY)

Like Craft, Knowledge, and Perform, Profession is actually a number of separate skills. You could have several Profession skills, each with its own ranks, each purchased as a separate skill. While a Craft skill represents ability in creating or making an item, a Profession skill represents an aptitude in a vocation requiring a broader range of less specific knowledge.

Check: You can practice your trade and make a decent living, earning about half your Profession check result in gold pieces per week of dedicated work. You know how to use the tools of your trade, how to perform the profession's daily tasks, how to supervise helpers, and how to handle common problems.

Action: Not applicable. A single check generally represents a week of work.

Try Again: Varies. An attempt to use a Profession skill to earn an income cannot be retried. You are stuck with whatever weekly wage your check result brought you. Another check may be made after a week to determine a new income for the next period of time. An attempt to accomplish some specific task can usually be retried.

Untrained: Untrained laborers and assistants (that is, characters without any ranks in Profession) earn an average of 1 silver piece per day.

RIDE (DEX)

If you attempt to ride a creature that is ill suited as a mount, you take a –5 penalty on your Ride checks.

Check: Typical riding actions don't require checks. You can saddle, mount, ride, and dismount from a mount without a problem.

The following tasks do require checks.

Task	Ride DC	Task	Ride DC
Guide with knees	5	Leap	15
Stay in saddle	5	Spur mount	15
Fight with warhorse	10	Control mount in battle	20
Cover	15	Fast mount or dismount	20 ¹
Soft fall	15		

1 Armor check penalty applies.

Guide with Knees: You can react instantly to guide your mount with your knees so that you can use both hands in combat. Make your Ride check at the start of your turn. If you fail, you can use only one hand this round because you need to use the other to control your mount.

Stay in Saddle: You can react instantly to try to avoid falling when your mount rears or bolts unexpectedly or when you take damage. This usage does not take an action.

Fight with Warhorse: If you direct your war-trained mount to attack in battle, you can still make your own attack or attacks normally. This usage is a free action.

Cover: You can react instantly to drop down and hang alongside your mount, using it as cover. You can't attack or cast spells while using your mount as cover. If you fail your Ride check, you don't get the cover benefit. This usage does not take an action.

Soft Fall: You can react instantly to try to take no damage when you fall off a mount—when it is killed or when it falls, for example. If you fail your Ride check, you take 1d6 points of falling damage. This usage does not take an action.

Leap: You can get your mount to leap obstacles as part of its movement. Use your Ride modifier or the mount's Jump modifier, whichever is lower, to see how far the creature can jump. If you fail your Ride check, you fall off the mount when it leaps and take the appropriate falling damage (at least 1d6 points). This usage does not take an action, but is part of the mount's movement.

Spur Mount: You can spur your mount to greater speed with a move action. A successful Ride check increases the mount's speed by 10 feet for 1 round but deals 1 point of damage to the creature. You can use this ability every round, but each consecutive round of additional speed deals twice as much damage to the mount as the previous round (2 points, 4 points, 8 points, and so on).

Control Mount in Battle: As a move action, you can attempt to control a light horse, pony, heavy horse, or other mount not trained for combat riding while in battle. If you fail the Ride check, you can do nothing else in that round. You do not need to

D&D 3.5

roll for warhorses or warponies.

Fast Mount or Dismount: You can attempt to mount or dismount from a mount of up to one size category larger than yourself as a free action, provided that you still have a move action available that round. If you fail the Ride check, mounting or dismounting is a move action. You can't use fast mount or dismount on a mount more than one size category larger than yourself.

Action: Varies. Mounting or dismounting normally is a move action. Other checks are a move action, a free action, or no action at all, as noted above.

Special: If you are riding bareback, you take a -5 penalty on Ride checks.

If your mount has a military saddle you get a +2 circumstance bonus on Ride checks related to staying in the saddle. The Ride skill is a prerequisite for the feats Mounted Archery, Mounted Combat, Ride-By Attack, Spirited Charge, Trample.

If you have the Animal Affinity feat, you get a +2 bonus on Ride checks.

Synergy: If you have 5 or more ranks in Handle Animal, you get a +2 bonus on Ride checks.

SEARCH (INT)

Check: You generally must be within 10 feet of the object or surface to be searched. The table below gives DCs for typical tasks involving the Search skill.

Task	Search DC
Ransack a chest full of junk to find a certain item	10
Notice a typical secret door or a simple trap	20
Find a difficult nonmagical trap (rogue only) ¹	21 or higher
Find a magic trap (rogue only) ¹	25 + level of spell used to create trap
Notice a well-hidden secret door	30
Find a footprint	Varies ²

¹ Dwarves (even if they are not rogues) can use Search to find traps built into or out of stone.

² A successful Search check can find a footprint or similar sign of a creature's passage, but it won't let you find or follow a trail. See the Track feat for the appropriate DC.

Action: It takes a full-round action to search a 5-foot-by-5-foot area or a volume of goods 5 feet on a side.

Special: An elf has a +2 racial bonus on Search checks, and a half-elf has a +1 racial bonus. An elf (but not a half-elf) who simply passes within 5 feet of a secret or concealed door can make a Search check to find that door.

If you have the Investigator feat, you get a +2 bonus on Search checks.

The spells *explosive runes*, *fire trap*, *glyph of warding*, *symbol*, and *teleportation circle* create magic traps that a rogue can find by making a successful Search check and then can attempt to disarm by using Disable Device. Identifying the location of a *snare* spell has a DC of 23. *Spike growth* and *spike stones* create magic traps that can be found using Search, but against which Disable Device checks do not succeed. See the individual spell descriptions for details.

Active abjuration spells within 10 feet of each other for 24 hours or more create barely visible energy fluctuations. These fluctuations give you a +4 bonus on Search checks to locate such abjuration spells.

Synergy: If you have 5 or more ranks in Search, you get a +2 bonus on Survival checks to find or follow tracks.

If you have 5 or more ranks in Knowledge (architecture and engineering), you get a +2 bonus on Search checks to find secret doors or hidden compartments.

Restriction: While anyone can use Search to find a trap whose DC is 20 or lower, only a rogue can use Search to locate traps with higher DCs. (*Exception:* The spell *find traps* temporarily enables a cleric to use the Search skill as if he were a rogue.)

A dwarf, even one who is not a rogue, can use the Search skill to find a difficult trap (one with a DC higher than 20) if the trap is built into or out of stone. He gains a +2 racial bonus on the Search check from his stonemasonry ability.

SENSE MOTIVE (WIS)

Check: A successful check lets you avoid being bluffed (see the Bluff skill). You can also use this skill to determine when "something is up" (that is, something odd is going on) or to assess someone's trustworthiness.

Task	Sense Motive DC
Hunch	20
Sense enchantment	25 or 15
Discern secret message	Varies

Hunch: This use of the skill involves making a gut assessment of the social situation. You can get the feeling from another's

D&D 3.5

behavior that something is wrong, such as when you're talking to an impostor. Alternatively, you can get the feeling that someone is trustworthy.

Sense Enchantment: You can tell that someone's behavior is being influenced by an enchantment effect (by definition, a mind-affecting effect), even if that person isn't aware of it. The usual DC is 25, but if the target is dominated (see *dominate person*), the DC is only 15 because of the limited range of the target's activities.

Discern Secret Message: You may use Sense Motive to detect that a hidden message is being transmitted via the Bluff skill. In this case, your Sense Motive check is opposed by the Bluff check of the character transmitting the message. For each piece of information relating to the message that you are missing, you take a -2 penalty on your Sense Motive check. If you succeed by 4 or less, you know that something hidden is being communicated, but you can't learn anything specific about its content. If you beat the DC by 5 or more, you intercept and understand the message. If you fail by 4 or less, you don't detect any hidden communication. If you fail by 5 or more, you infer some false information.

Action: Trying to gain information with Sense Motive generally takes at least 1 minute, and you could spend a whole evening trying to get a sense of the people around you.

Try Again: No, though you may make a Sense Motive check for each Bluff check made against you.

Special: A ranger gains a bonus on Sense Motive checks when using this skill against a favored enemy.

If you have the Negotiator feat, you get a +2 bonus on Sense Motive checks.

Synergy: If you have 5 or more ranks in Sense Motive, you get a +2 bonus on Diplomacy checks.

SLEIGHT OF HAND (DEX; TRAINED ONLY; ARMOR CHECK PENALTY)

Check: A DC 10 Sleight of Hand check lets you palm a coin-sized, unattended object. Performing a minor feat of legerdemain, such as making a coin disappear, also has a DC of 10 unless an observer is determined to note where the item went.

When you use this skill under close observation, your skill check is opposed by the observer's Spot check. The observer's success doesn't prevent you from performing the action, just from doing it unnoticed.

You can hide a small object (including a light weapon or an easily concealed ranged weapon, such as a dart, sling, or hand crossbow) on your body. Your Sleight of Hand check is opposed by the Spot check of anyone observing you or the Search check of anyone frisking you. In the latter case, the searcher gains a +4 bonus on the Search check, since it's generally easier to find such an object than to hide it. A dagger is easier to hide than most light weapons, and grants you a +2 bonus on your Sleight of Hand check to conceal it. An extraordinarily small object, such as a coin, shuriken, or ring, grants you a +4 bonus on your Sleight of Hand check to conceal it, and heavy or baggy clothing (such as a cloak) grants you a +2 bonus on the check.

Drawing a hidden weapon is a standard action and doesn't provoke an attack of opportunity.

If you try to take something from another creature, you must make a DC 20 Sleight of Hand check to obtain it. The opponent makes a Spot check to detect the attempt, opposed by the same Sleight of Hand check result you achieved when you tried to grab the item. An opponent who succeeds on this check notices the attempt, regardless of whether you got the item.

You can also use Sleight of Hand to entertain an audience as though you were using the Perform skill. In such a case, your "act" encompasses elements of legerdemain, juggling, and the like.

Sleight of Hand DC Task

10	Palm a coin-sized object, make a coin disappear
20	Lift a small object from a person

Action: Any Sleight of Hand check normally is a standard action. However, you may perform a Sleight of Hand check as a free action by taking a -20 penalty on the check.

Try Again: Yes, but after an initial failure, a second Sleight of Hand attempt against the same target (or while you are being watched by the same observer who noticed your previous attempt) increases the DC for the task by 10.

Special: If you have the Deft Hands feat, you get a +2 bonus on Sleight of Hand checks.

Synergy: If you have 5 or more ranks in Bluff, you get a +2 bonus on Sleight of Hand checks.

Untrained: An untrained Sleight of Hand check is simply a Dexterity check. Without actual training, you can't succeed on any Sleight of Hand check with a DC higher than 10, except for hiding an object on your body.

SPEAK LANGUAGE (NONE; TRAINED ONLY)

Common Languages and Their Alphabets

Language	Typical Speakers	Alphabet
Abyssal	Demons, chaotic evil outsiders	Infernal
Aquan	Water-based creatures	Elven
Auran	Air-based creatures	Draconic
Celestial	Good outsiders	Celestial
Common	Humans, halflings, half-elves, half-orcs	Common
Draconic	Kobolds, troglodytes, lizardfolk, dragons	Draconic
Druidic	Druids (only)	Druidic
Dwarven	Dwarves	Dwarven
Elven	Elves	Elven
Giant	Ogres, giants	Dwarven
Gnome	Gnomes	Dwarven
Goblin	Goblins, hobgoblins, bugbears	Dwarven
Gnoll	Gnolls	Common
Halfling	Halflings	Common
Ignan	Fire-based creatures	Draconic
Infernal	Devils, lawful evil outsiders	Infernal
Orc	Orcs	Dwarven
Sylvan	Dryads, brownies, leprechauns	Elven
Terran	Xorns and other earth-based creatures	Dwarven
Undercommon	Drow	Elven

Action: Not applicable.

Try Again: Not applicable. There are no Speak Language checks to fail.

The Speak Language skill doesn't work like other skills. Languages work as follows.

- You start at 1st level knowing one or two languages (based on your race), plus an additional number of languages equal to your starting Intelligence bonus.
- You can purchase Speak Language just like any other skill, but instead of buying a rank in it, you choose a new language that you can speak.
- You don't make Speak Language checks. You either know a language or you don't.
- A literate character (anyone but a barbarian who has not spent skill points to become literate) can read and write any language she speaks. Each language has an alphabet, though sometimes several spoken languages share a single alphabet.

SPELLCRAFT (INT; TRAINED ONLY)

Use this skill to identify spells as they are cast or spells already in place.

Spellcraft DC	Task
13	When using <i>read magic</i> , identify a <i>glyph of warding</i> . No action required.
15 + spell level	Identify a spell being cast. (You must see or hear the spell's verbal or somatic components.) No action required. No retry.
15 + spell level	Learn a spell from a spellbook or scroll (wizard only). No retry for that spell until you gain at least 1 rank in Spellcraft (even if you find another source to try to learn the spell from). Requires 8 hours.
15 + spell level	Prepare a spell from a borrowed spellbook (wizard only). One try per day. No extra time required.
15 + spell level	When casting <i>detect magic</i> , determine the school of magic involved in the aura of a single item or creature you can see. (If the aura is not a spell effect, the DC is 15 + one-half caster level.) No action required.
19	When using <i>read magic</i> , identify a <i>symbol</i> . No action required.
20 + spell level	Identify a spell that's already in place and in effect. You must be able to see or detect the effects of the spell. No action required. No retry.
20 + spell level	Identify materials created or shaped by magic, such as noting that an iron wall is the result of a <i>wall of iron</i> spell. No action required. No retry.
20 + spell level	Decipher a written spell (such as a scroll) without using <i>read magic</i> . One try per day. Requires a full-

D&D 3.5

	round action.
25 + spell level	After rolling a saving throw against a spell targeted on you, determine what that spell was. No action required. No retry.
25	Identify a potion. Requires 1 minute. No retry.
20	Draw a diagram to allow <i>dimensional anchor</i> to be cast on a <i>magic circle</i> spell. Requires 10 minutes. No retry. This check is made secretly so you do not know the result.
30 or higher	Understand a strange or unique magical effect, such as the effects of a magic stream. Time required varies. No retry.

Check: You can identify spells and magic effects. The DCs for Spellcraft checks relating to various tasks are summarized on the table above.

Action: Varies, as noted above.

Try Again: See above.

Special: If you are a specialist wizard, you get a +2 bonus on Spellcraft checks when dealing with a spell or effect from your specialty school. You take a –5 penalty when dealing with a spell or effect from a prohibited school (and some tasks, such as learning a prohibited spell, are just impossible).

If you have the Magical Aptitude feat, you get a +2 bonus on Spellcraft checks.

Synergy: If you have 5 or more ranks in Knowledge (arcana), you get a +2 bonus on Spellcraft checks.

If you have 5 or more ranks in Use Magic Device, you get a +2 bonus on Spellcraft checks to decipher spells on scrolls.

If you have 5 or more ranks in Spellcraft, you get a +2 bonus on Use Magic Device checks related to scrolls.

Additionally, certain spells allow you to gain information about magic, provided that you make a successful Spellcraft check as detailed in the spell description.

SPOT (WIS)

Check: The Spot skill is used primarily to detect characters or creatures who are hiding. Typically, your Spot check is opposed by the Hide check of the creature trying not to be seen. Sometimes a creature isn't intentionally hiding but is still difficult to see, so a successful Spot check is necessary to notice it.

A Spot check result higher than 20 generally lets you become aware of an invisible creature near you, though you can't actually see it.

Spot is also used to detect someone in disguise (see the Disguise skill), and to read lips when you can't hear or understand what someone is saying.

Spot checks may be called for to determine the distance at which an encounter begins. A penalty applies on such checks, depending on the distance between the two individuals or groups, and an additional penalty may apply if the character making the Spot check is distracted (not concentrating on being observant).

Condition	Penalty
Per 10 feet of distance	–1
Spotter distracted	–5

Read Lips: To understand what someone is saying by reading lips, you must be within 30 feet of the speaker, be able to see him or her speak, and understand the speaker's language. (This use of the skill is language-dependent.) The base DC is 15, but it increases for complex speech or an inarticulate speaker. You must maintain a line of sight to the lips being read.

If your Spot check succeeds, you can understand the general content of a minute's worth of speaking, but you usually still miss certain details. If the check fails by 4 or less, you can't read the speaker's lips. If the check fails by 5 or more, you draw some incorrect conclusion about the speech. The check is rolled secretly in this case, so that you don't know whether you succeeded or missed by 5.

Action: Varies. Every time you have a chance to spot something in a reactive manner you can make a Spot check without using an action. Trying to spot something you failed to see previously is a move action. To read lips, you must concentrate for a full minute before making a Spot check, and you can't perform any other action (other than moving at up to half speed) during this minute.

Try Again: Yes. You can try to spot something that you failed to see previously at no penalty. You can attempt to read lips once per minute.

Special: A fascinated creature takes a –4 penalty on Spot checks made as reactions.

If you have the Alertness feat, you get a +2 bonus on Spot checks.

A ranger gains a bonus on Spot checks when using this skill against a favored enemy.

An elf has a +2 racial bonus on Spot checks.

A half-elf has a +1 racial bonus on Spot checks.

The master of a hawk familiar gains a +3 bonus on Spot checks in daylight or other lighted areas.

D&D 3.5

The master of an owl familiar gains a +3 bonus on Spot checks in shadowy or other darkened areas.

SURVIVAL (WIS)

Check: You can keep yourself and others safe and fed in the wild. The table below gives the DCs for various tasks that require Survival checks.

Survival does not allow you to follow difficult tracks unless you are a ranger or have the Track feat (see the Restriction section below).

Survival DC	Task
10	Get along in the wild. Move up to one-half your overland speed while hunting and foraging (no food or water supplies needed). You can provide food and water for one other person for every 2 points by which your check result exceeds 10.
15	Gain a +2 bonus on all Fortitude saves against severe weather while moving up to one-half your overland speed, or gain a +4 bonus if you remain stationary. You may grant the same bonus to one other character for every 1 point by which your Survival check result exceeds 15.
15	Keep from getting lost or avoid natural hazards, such as quicksand.
15	Predict the weather up to 24 hours in advance. For every 5 points by which your Survival check result exceeds 15, you can predict the weather for one additional day in advance.
Varies	Follow tracks (see the Track feat).

Action: Varies. A single Survival check may represent activity over the course of hours or a full day. A Survival check made to find tracks is at least a full-round action, and it may take even longer.

Try Again: Varies. For getting along in the wild or for gaining the Fortitude save bonus noted in the table above, you make a Survival check once every 24 hours. The result of that check applies until the next check is made. To avoid getting lost or avoid natural hazards, you make a Survival check whenever the situation calls for one. Retries to avoid getting lost in a specific situation or to avoid a specific natural hazard are not allowed. For finding tracks, you can retry a failed check after 1 hour (outdoors) or 10 minutes (indoors) of searching.

Restriction: While anyone can use Survival to find tracks (regardless of the DC), or to follow tracks when the DC for the task is 10 or lower, only a ranger (or a character with the Track feat) can use Survival to follow tracks when the task has a higher DC.

Special: If you have 5 or more ranks in Survival, you can automatically determine where true north lies in relation to yourself.

A ranger gains a bonus on Survival checks when using this skill to find or follow the tracks of a favored enemy.

If you have the Self-Sufficient feat, you get a +2 bonus on Survival checks.

Synergy: If you have 5 or more ranks in Survival, you get a +2 bonus on Knowledge (nature) checks.

If you have 5 or more ranks in Knowledge (dungeoneering), you get a +2 bonus on Survival checks made while underground.

If you have 5 or more ranks in Knowledge (nature), you get a +2 bonus on Survival checks in aboveground natural environments (aquatic, desert, forest, hill, marsh, mountains, and plains).

If you have 5 or more ranks in Knowledge (geography), you get a +2 bonus on Survival checks made to keep from getting lost or to avoid natural hazards.

If you have 5 or more ranks in Knowledge (the planes), you get a +2 bonus on Survival checks made while on other planes.

If you have 5 or more ranks in Search, you get a +2 bonus on Survival checks to find or follow tracks.

SWIM (STR; ARMOR CHECK PENALTY)

Check: Make a Swim check once per round while you are in the water. Success means you may swim at up to one-half your speed (as a full-round action) or at one-quarter your speed (as a move action). If you fail by 4 or less, you make no progress through the water. If you fail by 5 or more, you go underwater.

If you are underwater, either because you failed a Swim check or because you are swimming underwater intentionally, you must hold your breath. You can hold your breath for a number of rounds equal to your Constitution score, but only if you do nothing other than take move actions or free actions. If you take a standard action or a full-round action (such as making an attack), the remainder of the duration for which you can hold your breath is reduced by 1 round. (Effectively, a character in combat can hold his or her breath only half as long as normal.) After that period of time, you must make a DC 10

Constitution check every round to continue holding your breath. Each round, the DC for that check increases by 1. If you fail the Constitution check, you begin to drown.

The DC for the Swim check depends on the water, as given on the table below.

D&D 3.5

Water	Swim DC
Calm water	10
Rough water	15
Stormy water	20 ¹

¹ You can't take 10 on a Swim check in stormy water, even if you aren't otherwise being threatened or distracted.

Each hour that you swim, you must make a DC 20 Swim check or take 1d6 points of nonlethal damage from fatigue.

Action: A successful Swim check allows you to swim one-quarter of your speed as a move action or one-half your speed as a full-round action.

Special: Swim checks are subject to double the normal armor check penalty and encumbrance penalty.

If you have the Athletic feat, you get a +2 bonus on Swim checks.

If you have the Endurance feat, you get a +4 bonus on Swim checks made to avoid taking nonlethal damage from fatigue.

A creature with a swim speed can move through water at its indicated speed without making Swim checks. It gains a +8 racial bonus on any Swim check to perform a special action or avoid a hazard. The creature always can choose to take 10 on a Swim check, even if distracted or endangered when swimming. Such a creature can use the run action while swimming, provided that it swims in a straight line.

TUMBLE (DEX; TRAINED ONLY; ARMOR CHECK PENALTY)

You can't use this skill if your speed has been reduced by armor, excess equipment, or loot.

Check: You can land softly when you fall or tumble past opponents. You can also tumble to entertain an audience (as though using the Perform skill). The DCs for various tasks involving the Tumble skill are given on the table below.

Tumble Task DC

15	Treat a fall as if it were 10 feet shorter than it really is when determining damage.
15	Tumble at one-half speed as part of normal movement, provoking no attacks of opportunity while doing so. Failure means you provoke attacks of opportunity normally. Check separately for each opponent you move past, in the order in which you pass them (player's choice of order in case of a tie). Each additional enemy after the first adds +2 to the Tumble DC.
25	Tumble at one-half speed through an area occupied by an enemy (over, under, or around the opponent) as part of normal movement, provoking no attacks of opportunity while doing so. Failure means you stop before entering the enemy-occupied area and provoke an attack of opportunity from that enemy. Check separately for each opponent. Each additional enemy after the first adds +2 to the Tumble DC.

Obstructed or otherwise treacherous surfaces, such as natural cavern floors or undergrowth, are tough to tumble through. The DC for any Tumble check made to tumble into such a square is modified as indicated below.

Surface Is . . .	DC Modifier
Lightly obstructed (scree, light rubble, shallow bog ¹ , undergrowth)	+2
Severely obstructed (natural cavern floor, dense rubble, dense undergrowth)	+5
Lightly slippery (wet floor)	+2
Severely slippery (ice sheet)	+5
Sloped or angled	+2

¹ Tumbling is impossible in a deep bog.

Accelerated Tumbling: You try to tumble past or through enemies more quickly than normal. By accepting a -10 penalty on your Tumble checks, you can move at your full speed instead of one-half your speed.

Action: Not applicable. Tumbling is part of movement, so a Tumble check is part of a move action.

Try Again: Usually no. An audience, once it has judged a tumbler as an uninteresting performer, is not receptive to repeat performances.

You can try to reduce damage from a fall as an instant reaction only once per fall.

Special: If you have 5 or more ranks in Tumble, you gain a +3 dodge bonus to AC when fighting defensively instead of the usual +2 dodge bonus to AC.

If you have 5 or more ranks in Tumble, you gain a +6 dodge bonus to AC when executing the total defense standard action

D&D 3.5

instead of the usual +4 dodge bonus to AC.

If you have the Acrobatic feat, you get a +2 bonus on Tumble checks.

Synergy: If you have 5 or more ranks in Tumble, you get a +2 bonus on Balance and Jump checks.

If you have 5 or more ranks in Jump, you get a +2 bonus on Tumble checks.

USE MAGIC DEVICE (CHA; TRAINED ONLY)

Use this skill to activate magic

Check: You can use this skill to read a spell or to activate a magic item. Use Magic Device lets you use a magic item as if you had the spell ability or class features of another class, as if you were a different race, or as if you were of a different alignment.

You make a Use Magic Device check each time you activate a device such as a wand. If you are using the check to emulate an alignment or some other quality in an ongoing manner, you need to make the relevant Use Magic Device check once per hour.

You must consciously choose which requirement to emulate. That is, you must know what you are trying to emulate when you make a Use Magic Device check for that purpose. The DCs for various tasks involving Use Magic Device checks are summarized on the table below.

Task	Use Magic Device DC
Activate blindly	25
Decipher a written spell	25 + spell level
Use a scroll	20 + caster level
Use a wand	20
Emulate a class feature	20
Emulate an ability score	See text
Emulate a race	25
Emulate an alignment	30

Activate Blindly: Some magic items are activated by special words, thoughts, or actions. You can activate such an item as if you were using the activation word, thought, or action, even when you're not and even if you don't know it. You do have to perform some equivalent activity in order to make the check. That is, you must speak, wave the item around, or otherwise attempt to get it to activate. You get a special +2 bonus on your Use Magic Device check if you've activated the item in question at least once before. If you fail by 9 or less, you can't activate the device. If you fail by 10 or more, you suffer a mishap. A mishap means that magical energy gets released but it doesn't do what you wanted it to do. The default mishaps are that the item affects the wrong target or that uncontrolled magical energy is released, dealing 2d6 points of damage to you. This mishap is in addition to the chance for a mishap that you normally run when you cast a spell from a scroll that you could not otherwise cast yourself.

Decipher a Written Spell: This usage works just like deciphering a written spell with the Spellcraft skill, except that the DC is 5 points higher. Deciphering a written spell requires 1 minute of concentration.

Emulate an Ability Score: To cast a spell from a scroll, you need a high score in the appropriate ability (Intelligence for wizard spells, Wisdom for divine spells, or Charisma for sorcerer or bard spells). Your effective ability score (appropriate to the class you're emulating when you try to cast the spell from the scroll) is your Use Magic Device check result minus 15. If you already have a high enough score in the appropriate ability, you don't need to make this check.

Emulate an Alignment: Some magic items have positive or negative effects based on the user's alignment. Use Magic Device lets you use these items as if you were of an alignment of your choice. You can emulate only one alignment at a time.

Emulate a Class Feature: Sometimes you need to use a class feature to activate a magic item. In this case, your effective level in the emulated class equals your Use Magic Device check result minus 20. This skill does not let you actually use the class feature of another class. It just lets you activate items as if you had that class feature. If the class whose feature you are emulating has an alignment requirement, you must meet it, either honestly or by emulating an appropriate alignment with a separate Use Magic Device check (see above).

Emulate a Race: Some magic items work only for members of certain races, or work better for members of those races. You can use such an item as if you were a race of your choice. You can emulate only one race at a time.

Use a Scroll: If you are casting a spell from a scroll, you have to decipher it first. Normally, to cast a spell from a scroll, you must have the scroll's spell on your class spell list. Use Magic Device allows you to use a scroll as if you had a particular spell on your class spell list. The DC is equal to 20 + the caster level of the spell you are trying to cast from the scroll. In addition, casting a spell from a scroll requires a minimum score (10 + spell level) in the appropriate ability. If you don't have a sufficient score in that ability, you must emulate the ability score with a separate Use Magic Device check (see above).

This use of the skill also applies to other spell completion magic items.

Use a Wand: Normally, to use a wand, you must have the wand's spell on your class spell list. This use of the skill allows

D&D 3.5

you to use a wand as if you had a particular spell on your class spell list. This use of the skill also applies to other spell trigger magic items, such as staves.

Action: None. The Use Magic Device check is made as part of the action (if any) required to activate the magic item.

Try Again: Yes, but if you ever roll a natural 1 while attempting to activate an item and you fail, then you can't try to activate that item again for 24 hours.

Special: You cannot take 10 with this skill.

You can't aid another on Use Magic Device checks. Only the user of the item may attempt such a check.

If you have the Magical Aptitude feat, you get a +2 bonus on Use Magic Device checks.

Synergy: If you have 5 or more ranks in Spellcraft, you get a +2 bonus on Use Magic Device checks related to scrolls.

If you have 5 or more ranks in Decipher Script, you get a +2 bonus on Use Magic Device checks related to scrolls.

If you have 5 or more ranks in Use Magic Device, you get a +2 bonus to Spellcraft checks made to decipher spells on scrolls.

D&D 3.5

USE ROPE (DEX)

Check: Most tasks with a rope are relatively simple. The DCs for various tasks utilizing this skill are summarized on the table below.

Use Rope DC	Task
10	Tie a firm knot
10 ¹	Secure a grappling hook
15	Tie a special knot, such as one that slips, slides slowly, or loosens with a tug
15	Tie a rope around yourself one-handed
15	Splice two ropes together
Varies	Bind a character

¹ Add 2 to the DC for every 10 feet the hook is thrown; see below.

Secure a Grappling Hook: Securing a grappling hook requires a Use Rope check (DC 10, +2 for every 10 feet of distance the grappling hook is thrown, to a maximum DC of 20 at 50 feet). Failure by 4 or less indicates that the hook fails to catch and falls, allowing you to try again. Failure by 5 or more indicates that the grappling hook initially holds, but comes loose after 1d4 rounds of supporting weight. This check is made secretly, so that you don't know whether the rope will hold your weight.

Bind a Character: When you bind another character with a rope, any Escape Artist check that the bound character makes is opposed by your Use Rope check.

You get a +10 bonus on this check because it is easier to bind someone than to escape from bonds. You don't even make your Use Rope check until someone tries to escape.

Action: Varies. Throwing a grappling hook is a standard action that provokes an attack of opportunity. Tying a knot, tying a special knot, or tying a rope around yourself one-handed is a full-round action that provokes an attack of opportunity.

Splicing two ropes together takes 5 minutes. Binding a character takes 1 minute.

Special: A silk rope gives you a +2 circumstance bonus on Use Rope checks. If you cast an *animate rope* spell on a rope, you get a +2 circumstance bonus on any Use Rope checks you make when using that rope.

These bonuses stack.

If you have the Deft Hands feat, you get a +2 bonus on Use Rope checks.

Synergy: If you have 5 or more ranks in Use Rope, you get a +2 bonus on Climb checks made to climb a rope, a knotted rope, or a rope-and-wall combination.

If you have 5 or more ranks in Use Rope, you get a +2 bonus on Escape Artist checks when escaping from rope bonds.

If you have 5 or more ranks in Escape Artist, you get a +2 bonus on checks made to bind someone.

FEATS

PREREQUISITES

Some feats have prerequisites. Your character must have the indicated ability score, class feature, feat, skill, base attack bonus, or other quality designated in order to select or use that feat. A character can gain a feat at the same level at which he or she gains the prerequisite.

A character can't use a feat if he or she has lost a prerequisite.

TYPES OF FEATS

Some feats are general, meaning that no special rules govern them as a group. Others are item creation feats, which allow spellcasters to create magic items of all sorts. A metamagic feat lets a spellcaster prepare and cast a spell with greater effect, albeit as if the spell were a higher spell level than it actually is.

FIGHTER BONUS FEATS

Any feat designated as a fighter feat can be selected as a fighter's bonus feat. This designation does not restrict characters of other classes from selecting these feats, assuming that they meet any prerequisites.

ITEM CREATION FEATS

An item creation feat lets a spellcaster create a magic item of a certain type. Regardless of the type of items they involve, the various item creation feats all have certain features in common.

XP Cost: Experience that the spellcaster would normally keep is expended when making a magic item. The XP cost equals 1/25 of the cost of the item in gold pieces. A character cannot spend so much XP on an item that he or she loses a level.

However, upon gaining enough XP to attain a new level, he or she can immediately expend XP on creating an item rather than keeping the XP to advance a level.

Raw Materials Cost: The cost of creating a magic item equals one-half the sale cost of the item.

Using an item creation feat also requires access to a laboratory or magical workshop, special tools, and so on. A character generally has access to what he or she needs unless unusual circumstances apply.

Time: The time to create a magic item depends on the feat and the cost of the item. The minimum time is one day.

Item Cost: Brew Potion, Craft Wand, and Scribe Scroll create items that directly reproduce spell effects, and the power of these items depends on their caster level—that is, a spell from such an item has the power it would have if cast by a spellcaster of that level. The price of these items (and thus the XP cost and the cost of the raw materials) also depends on the caster level. The caster level must be high enough that the spellcaster creating the item can cast the spell at that level. To find the final price in each case, multiply the caster level by the spell level, then multiply the result by a constant, as shown below:

Scrolls: Base price = spell level \times caster level \times 25 gp.

Potions: Base price = spell level \times caster level \times 50 gp.

Wands: Base price = spell level \times caster level \times 750 gp.

A 0-level spell is considered to have a spell level of 1/2 for the purpose of this calculation.

Extra Costs: Any potion, scroll, or wand that stores a spell with a costly material component or an XP cost also carries a commensurate cost. For potions and scrolls, the creator must expend the material component or pay the XP cost when creating the item.

For a wand, the creator must expend fifty copies of the material component or pay fifty times the XP cost.

Some magic items similarly incur extra costs in material components or XP, as noted in their descriptions.

METAMAGIC FEATS

As a spellcaster's knowledge of magic grows, she can learn to cast spells in ways slightly different from the ways in which the spells were originally designed or learned. Preparing and casting a spell in such a way is harder than normal but, thanks to metamagic feats, at least it is possible. Spells modified by a metamagic feat use a spell slot higher than normal. This does not change the level of the spell, so the DC for saving throws against it does not go up.

Wizards and Divine Spellcasters: Wizards and divine spellcasters must prepare their spells in advance. During preparation, the character chooses which spells to prepare with metamagic feats (and thus which ones take up higher-level spell slots than normal).

Sorcerers and Bards: Sorcerers and bards choose spells as they cast them. They can choose when they cast their spells whether to apply their metamagic feats to improve them. As with other spellcasters, the improved spell uses up a higher-level spell slot. But because the sorcerer or bard has not prepared the spell in a metamagic form in advance, he must apply the

D&D 3.5

metamagic feat on the spot. Therefore, such a character must also take more time to cast a metamagic spell (one enhanced by a metamagic feat) than he does to cast a regular spell. If the spell's normal casting time is 1 action, casting a metamagic version is a full-round action for a sorcerer or bard. (This isn't the same as a 1-round casting time.)

For a spell with a longer casting time, it takes an extra full-round action to cast the spell.

Spontaneous Casting and Metamagic Feats: A cleric spontaneously casting a *cure* or *inflict* spell can cast a metamagic version of it instead. Extra time is also required in this case. Casting a 1-action metamagic spell spontaneously is a full-round action, and a spell with a longer casting time takes an extra full-round action to cast.

Effects of Metamagic Feats on a Spell: In all ways, a metamagic spell operates at its original spell level, even though it is prepared and cast as a higher-level spell. Saving throw modifications are not changed unless stated otherwise in the feat description.

The modifications made by these feats only apply to spells cast directly by the feat user. A spellcaster can't use a metamagic feat to alter a spell being cast from a wand, scroll, or other device.

Metamagic feats that eliminate components of a spell don't eliminate the attack of opportunity provoked by casting a spell while threatened. However, casting a spell modified by Quicken Spell does not provoke an attack of opportunity.

Metamagic feats cannot be used with all spells. See the specific feat descriptions for the spells that a particular feat can't modify.

Multiple Metamagic Feats on a Spell: A spellcaster can apply multiple metamagic feats to a single spell. Changes to its level are cumulative. You can't apply the same metamagic feat more than once to a single spell.

Magic Items and Metamagic Spells: With the right item creation feat, you can store a metamagic version of a spell in a scroll, potion, or wand. Level limits for potions and wands apply to the spell's higher spell level (after the application of the metamagic feat). A character doesn't need the metamagic feat to activate an item storing a metamagic version of a spell.

Counterspelling Metamagic Spells: Whether or not a spell has been enhanced by a metamagic feat does not affect its vulnerability to counterspelling or its ability to counterspell another spell.

FEAT DESCRIPTIONS

Here is the format for feat descriptions.

FEAT NAME [TYPE OF FEAT]

Prerequisite: A minimum ability score, another feat or feats, a minimum base attack bonus, a minimum number of ranks in one or more skills, or a class level that a character must have in order to acquire this feat. This entry is absent if a feat has no prerequisite. A feat may have more than one prerequisite.

Benefit: What the feat enables the character ("you" in the feat description) to do. If a character has the same feat more than once, its benefits do not stack unless indicated otherwise in the description.

In general, having a feat twice is the same as having it once.

Normal: What a character who does not have this feat is limited to or restricted from doing. If not having the feat causes no particular drawback, this entry is absent.

Special: Additional facts about the feat that may be helpful when you decide whether to acquire the feat.

ACROBATIC [GENERAL]

Benefit: You get a +2 bonus on all Jump checks and Tumble checks.

AGILE [GENERAL]

Benefit: You get a +2 bonus on all Balance checks and Escape Artist checks.

ALERTNESS [GENERAL]

Benefit: You get a +2 bonus on all Listen checks and Spot checks.

Special: The master of a familiar gains the benefit of the Alertness feat whenever the familiar is within arm's reach.

ANIMAL AFFINITY [GENERAL]

Benefit: You get a +2 bonus on all Handle Animal checks and Ride checks.

D&D 3.5

ARMOR PROFICIENCY (HEAVY) [GENERAL]

Prerequisite: Armor Proficiency (light), Armor Proficiency (medium).

Benefit: See Armor Proficiency (light).

Normal: See Armor Proficiency (light).

Special: Fighters, paladins, and clerics automatically have Armor Proficiency (heavy) as a bonus feat. They need not select it.

ARMOR PROFICIENCY (LIGHT) [GENERAL]

Benefit: When you wear a type of armor with which you are proficient, the armor check penalty for that armor applies only to Balance, Climb, Escape Artist, Hide, Jump, Move Silently, Pick Pocket, and Tumble checks.

Normal: A character who is wearing armor with which she is not proficient applies its armor check penalty to attack rolls and to all skill checks that involve moving, including Ride.

Special: All characters except wizards, sorcerers, and monks automatically have Armor Proficiency (light) as a bonus feat. They need not select it.

ARMOR PROFICIENCY (MEDIUM) [GENERAL]

Prerequisite: Armor Proficiency (light).

Benefit: See Armor Proficiency (light).

Normal: See Armor Proficiency (light).

Special: Fighters, barbarians, paladins, clerics, druids, and bards automatically have Armor Proficiency (medium) as a bonus feat. They need not select it.

ATHLETIC [GENERAL]

Benefit: You get a +2 bonus on all Climb checks and Swim checks.

AUGMENT SUMMONING [GENERAL]

Prerequisite: Spell Focus (conjuration).

Benefit: Each creature you conjure with any *summon* spell gains a +4 enhancement bonus to Strength and Constitution for the duration of the spell that summoned it.

BLIND-FIGHT [GENERAL]

Benefit: In melee, every time you miss because of concealment, you can reroll your miss chance percentile roll one time to see if you actually hit.

An invisible attacker gets no advantages related to hitting you in melee. That is, you don't lose your Dexterity bonus to Armor Class, and the attacker doesn't get the usual +2 bonus for being invisible. The invisible attacker's bonuses do still apply for ranged attacks, however.

You take only half the usual penalty to speed for being unable to see. Darkness and poor visibility in general reduces your speed to three-quarters normal, instead of one-half.

Normal: Regular attack roll modifiers for invisible attackers trying to hit you apply, and you lose your Dexterity bonus to AC. The speed reduction for darkness and poor visibility also applies.

Special: The Blind-Fight feat is of no use against a character who is the subject of a *blink* spell.

A fighter may select Blind-Fight as one of his fighter bonus feats.

BREW POTION [ITEM CREATION]

Prerequisite: Caster level 3rd.

Benefit: You can create a potion of any 3rd-level or lower spell that you know and that targets one or more creatures.

Brewing a potion takes one day. When you create a potion, you set the caster level, which must be sufficient to cast the spell in question and no higher than your own level. The base price of a potion is its spell level \times its caster level \times 50 gp. To brew a potion, you must spend 1/25 of this base price in XP and use up raw materials costing one half this base price.

When you create a potion, you make any choices that you would normally make when casting the spell. Whoever drinks the potion is the target of the spell.

Any potion that stores a spell with a costly material component or an XP cost also carries a commensurate cost. In addition to the costs derived from the base price, you must expend the material component or pay the XP when creating the potion.

D&D 3.5

CLEAVE [GENERAL]

Prerequisites: Str 13, Power Attack.

Benefit: If you deal a creature enough damage to make it drop (typically by dropping it to below 0 hit points or killing it), you get an immediate, extra melee attack against another creature within reach. You cannot take a 5-foot step before making this extra attack. The extra attack is with the same weapon and at the same bonus as the attack that dropped the previous creature. You can use this ability once per round.

Special: A fighter may select Cleave as one of his fighter bonus feats.

COMBAT CASTING [GENERAL]

Benefit: You get a +4 bonus on Concentration checks made to cast a spell or use a spell-like ability while on the defensive or while you are grappling or pinned.

COMBAT EXPERTISE [GENERAL]

Prerequisite: Int 13.

Benefit: When you use the attack action or the full attack action in melee, you can take a penalty of as much as –5 on your attack roll and add the same number (+5 or less) as a dodge bonus to your Armor Class. This number may not exceed your base attack bonus. The changes to attack rolls and Armor Class last until your next action.

Normal: A character without the Combat Expertise feat can fight defensively while using the attack or full attack action to take a –4 penalty on attack rolls and gain a +2 dodge bonus to Armor Class.

Special: A fighter may select Combat Expertise as one of his fighter bonus feats.

COMBAT REFLEXES [GENERAL]

Benefit: You may make a number of additional attacks of opportunity equal to your Dexterity bonus.

With this feat, you may also make attacks of opportunity while flat-footed.

Normal: A character without this feat can make only one attack of opportunity per round and can't make attacks of opportunity while flat-footed.

Special: The Combat Reflexes feat does not allow a rogue to use her opportunist ability more than once per round.

A fighter may select Combat Reflexes as one of his fighter bonus feats.

A monk may select Combat Reflexes as a bonus feat at 2nd level.

CRAFT MAGIC ARMS AND ARMOR [ITEM CREATION]

Prerequisite: Caster level 5th.

Benefit: You can create any magic weapon, armor, or shield whose prerequisites you meet. Enhancing a weapon, suit of armor, or shield takes one day for each 1,000 gp in the price of its magical features. To enhance a weapon, suit of armor, or shield, you must spend 1/25 of its features' total price in XP and use up raw materials costing one-half of this total price. The weapon, armor, or shield to be enhanced must be a masterwork item that you provide. Its cost is not included in the above cost.

You can also mend a broken magic weapon, suit of armor, or shield if it is one that you could make. Doing so costs half the XP, half the raw materials, and half the time it would take to craft that item in the first place.

CRAFT ROD [ITEM CREATION]

Prerequisite: Caster level 9th.

Benefit: You can create any rod whose prerequisites you meet. Crafting a rod takes one day for each 1,000 gp in its base price. To craft a rod, you must spend 1/25 of its base price in XP and use up raw materials costing one-half of its base price. Some rods incur extra costs in material components or XP, as noted in their descriptions. These costs are in addition to those derived from the rod's base price.

CRAFT STAFF [ITEM CREATION]

Prerequisite: Caster level 12th.

Benefit: You can create any staff whose prerequisites you meet.

Crafting a staff takes one day for each 1,000 gp in its base price. To craft a staff, you must spend 1/25 of its base price in XP and use up raw materials costing one-half of its base price. A newly created staff has 50 charges.

Some staffs incur extra costs in material components or XP, as noted in their descriptions. These costs are in addition to those derived from the staff's base price.

D&D 3.5

CRAFT WAND [ITEM CREATION]

Prerequisite: Caster level 5th.

Benefit: You can create a wand of any 4th-level or lower spell that you know. Crafting a wand takes one day for each 1,000 gp in its base price. The base price of a wand is its caster level \times the spell level \times 750 gp. To craft a wand, you must spend 1/25 of this base price in XP and use up raw materials costing one-half of this base price. A newly created wand has 50 charges.

Any wand that stores a spell with a costly material component or an XP cost also carries a commensurate cost. In addition to the cost derived from the base price, you must expend fifty copies of the material component or pay fifty times the XP cost.

CRAFT WONDROUS ITEM [ITEM CREATION]

Prerequisite: Caster level 3rd.

Benefit: You can create any wondrous item whose prerequisites you meet. Enchanting a wondrous item takes one day for each 1,000 gp in its price. To enchant a wondrous item, you must spend 1/25 of the item's price in XP and use up raw materials costing half of this price.

You can also mend a broken wondrous item if it is one that you could make. Doing so costs half the XP, half the raw materials, and half the time it would take to craft that item in the first place.

Some wondrous items incur extra costs in material components or XP, as noted in their descriptions. These costs are in addition to those derived from the item's base price. You must pay such a cost to create an item or to mend a broken one.

DECEITFUL [GENERAL]

Benefit: You get a +2 bonus on all Disguise checks and Forgery checks.

DEFLECT ARROWS [GENERAL]

Prerequisites: Dex 13, Improved Unarmed Strike.

Benefit: You must have at least one hand free (holding nothing) to use this feat. Once per round when you would normally be hit with a ranged weapon, you may deflect it so that you take no damage from it. You must be aware of the attack and not flatfooted.

Attempting to deflect a ranged weapon doesn't count as an action. Unusually massive ranged weapons and ranged attacks generated by spell effects can't be deflected.

Special: A monk may select Deflect Arrows as a bonus feat at 2nd level, even if she does not meet the prerequisites.

A fighter may select Deflect Arrows as one of his fighter bonus feats.

DEFT HANDS [GENERAL]

Benefit: You get a +2 bonus on all Sleight of Hand checks and Use Rope checks.

DIEHARD [GENERAL]

Prerequisite: Endurance.

Benefit: When reduced to between -1 and -9 hit points, you automatically become stable. You don't have to roll d% to see if you lose 1 hit point each round.

When reduced to negative hit points, you may choose to act as if you were disabled, rather than dying. You must make this decision as soon as you are reduced to negative hit points (even if it isn't your turn). If you do not choose to act as if you were disabled, you immediately fall unconscious.

When using this feat, you can take either a single move or standard action each turn, but not both, and you cannot take a full round action. You can take a move action without further injuring yourself, but if you perform any standard action (or any other action deemed as strenuous, including some free actions, such as casting a quickened spell) you take 1 point of damage after completing the act. If you reach -10 hit points, you immediately die.

Normal: A character without this feat who is reduced to between -1 and -9 hit points is unconscious and dying.

DILIGENT [GENERAL]

Benefit: You get a +2 bonus on all Appraise checks and Decipher Script checks.

D&D 3.5

DODGE [GENERAL]

Prerequisite: Dex 13.

Benefit: During your action, you designate an opponent and receive a +1 dodge bonus to Armor Class against attacks from that opponent. You can select a new opponent on any action.

A condition that makes you lose your Dexterity bonus to Armor Class (if any) also makes you lose dodge bonuses. Also, dodge bonuses stack with each other, unlike most other types of bonuses.

Special: A fighter may select Dodge as one of his fighter bonus feats.

EMPOWER SPELL [METAMAGIC]

Benefit: All variable, numeric effects of an empowered spell are increased by one-half.

Saving throws and opposed rolls are not affected, nor are spells without random variables. An empowered spell uses up a spell slot two levels higher than the spell's actual level.

ENDURANCE [GENERAL]

Benefit: You gain a +4 bonus on the following checks and saves: Swim checks made to resist nonlethal damage, Constitution checks made to continue running, Constitution checks made to avoid nonlethal damage from a forced march, Constitution checks made to hold your breath, Constitution checks made to avoid nonlethal damage from starvation or thirst, Fortitude saves made to avoid nonlethal damage from hot or cold environments, and Fortitude saves made to resist damage from suffocation. Also, you may sleep in light or medium armor without becoming fatigued.

Normal: A character without this feat who sleeps in medium or heavier armor is automatically fatigued the next day.

Special: A ranger automatically gains Endurance as a bonus feat at 3rd level. He need not select it.

ENLARGE SPELL [METAMAGIC]

Benefit: You can alter a spell with a range of close, medium, or long to increase its range by 100%. An enlarged spell with a range of close now has a range of 50 ft. + 5 ft./level, while medium-range spells have a range of 200 ft. + 20 ft./level and long-range spells have a range of 800 ft. + 80 ft./level. An enlarged spell uses up a spell slot one level higher than the spell's actual level.

Spells whose ranges are not defined by distance, as well as spells whose ranges are not close, medium, or long, do not have increased ranges.

ESCHEW MATERIALS [GENERAL]

Benefit: You can cast any spell that has a material component costing 1 gp or less without needing that component. (The casting of the spell still provokes attacks of opportunity as normal.) If the spell requires a material component that costs more than 1 gp, you must have the material component at hand to cast the spell, just as normal.

EXOTIC WEAPON PROFICIENCY [GENERAL]

Choose a type of exotic weapon. You understand how to use that type of exotic weapon in combat.

Prerequisite: Base attack bonus +1 (plus Str 13 for bastard sword or dwarven waraxe).

Benefit: You make attack rolls with the weapon normally.

Normal: A character who uses a weapon with which he or she is not proficient takes a –4 penalty on attack rolls.

Special: You can gain Exotic Weapon Proficiency multiple times. Each time you take the feat, it applies to a new type of exotic weapon. Proficiency with the bastard sword or the dwarven waraxe has an additional prerequisite of Str 13.

A fighter may select Exotic Weapon Proficiency as one of his fighter bonus feats.

EXTEND SPELL [METAMAGIC]

Benefit: An extended spell lasts twice as long as normal. A spell with a duration of concentration, instantaneous, or permanent is not affected by this feat. An extended spell uses up a spell slot one level higher than the spell's actual level.

EXTRA TURNING [GENERAL]

Prerequisite: Ability to turn or rebuke creatures.

Benefit: Each time you take this feat, you can use your ability to turn or rebuke creatures four more times per day than normal.

If you have the ability to turn or rebuke more than one kind of creature each of your turning or rebuking abilities gains four additional uses per day.

Normal: Without this feat, a character can typically turn or rebuke undead (or other creatures) a number of times per day equal to 3 + his or her Charisma modifier.

D&D 3.5

Special: You can gain Extra Turning multiple times. Its effects stack. Each time you take the feat, you can use each of your turning or rebuking abilities four additional times per day.

FAR SHOT [GENERAL]

Prerequisite: Point Blank Shot.

Benefit: When you use a projectile weapon, such as a bow, its range increment increases by one-half (multiply by 1-1/2). When you use a thrown weapon, its range increment is doubled.

Special: A fighter may select Far Shot as one of his fighter bonus feats.

FORGE RING [ITEM CREATION]

Prerequisite: Caster level 12th.

Benefit: You can create any ring whose prerequisites you meet. Crafting a ring takes one day for each 1,000 gp in its base price. To craft a ring, you must spend 1/25 of its base price in XP and use up raw materials costing one-half of its base price. You can also mend a broken ring if it is one that you could make. Doing so costs half the XP, half the raw materials, and half the time it would take to forge that ring in the first place.

Some magic rings incur extra costs in material components or XP, as noted in their descriptions. You must pay such a cost to forge such a ring or to mend a broken one.

GREAT CLEAVE [GENERAL]

Prerequisites: Str 13, Cleave, Power Attack, base attack bonus +4.

Benefit: This feat works like Cleave, except that there is no limit to the number of times you can use it per round.

Special: A fighter may select Great Cleave as one of his fighter bonus feats.

GREAT FORTITUDE [GENERAL]

Benefit: You get a +2 bonus on all Fortitude saving throws.

GREATER SPELL FOCUS [GENERAL]

Choose a school of magic to which you already have applied the Spell Focus feat.

Benefit: Add +1 to the Difficulty Class for all saving throws against spells from the school of magic you select. This bonus stacks with the bonus from Spell Focus.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new school of magic to which you already have applied the Spell Focus feat.

GREATER SPELL PENETRATION [GENERAL]

Prerequisite: Spell Penetration.

Benefit: You get a +2 bonus on caster level checks (1d20 + caster level) made to overcome a creature's spell resistance. This bonus stacks with the one from Spell Penetration.

GREATER TWO-WEAPON FIGHTING [GENERAL]

Prerequisites: Dex 19, Improved Two-Weapon Fighting, Two-Weapon Fighting, base attack bonus +11.

Benefit: You get a third attack with your off-hand weapon, albeit at a -10 penalty.

Special: A fighter may select Greater Two-Weapon Fighting as one of his fighter bonus feats.

An 11th-level ranger who has chosen the two-weapon combat style is treated as having Greater Two-Weapon Fighting, even if he does not have the prerequisites for it, but only when he is wearing light or no armor.

GREATER WEAPON FOCUS [GENERAL]

Choose one type of weapon for which you have already selected Weapon Focus. You can also choose unarmed strike or grapple as your weapon for purposes of this feat.

Prerequisites: Proficiency with selected weapon, Weapon Focus with selected weapon, fighter level 8th.

Benefit: You gain a +1 bonus on all attack rolls you make using the selected weapon. This bonus stacks with other bonuses on attack rolls, including the one from Weapon Focus (see below).

Special: You can gain Greater Weapon Focus multiple times. Its effects do not stack. Each time you take the feat, it applies to a new type of weapon.

A fighter must have Greater Weapon Focus with a given weapon to gain the Greater Weapon Specialization feat for that weapon.

A fighter may select Greater Weapon Focus as one of his fighter bonus feats.

GREATER WEAPON SPECIALIZATION [GENERAL]

Choose one type of weapon for which you have already selected Weapon Specialization. You can also choose unarmed strike or grapple as your weapon for purposes of this feat.

Prerequisites: Proficiency with selected weapon, Greater Weapon Focus with selected weapon, Weapon Focus with selected weapon, Weapon Specialization with selected weapon, fighter level 12th.

Benefit: You gain a +2 bonus on all damage rolls you make using the selected weapon. This bonus stacks with other bonuses on damage rolls, including the one from Weapon Specialization (see below).

Special: You can gain Greater Weapon Specialization multiple times. Its effects do not stack. Each time you take the feat, it applies to a new type of weapon.

A fighter may select Greater Weapon Specialization as one of his fighter bonus feats.

HEIGHTEN SPELL [METAMAGIC]

Benefit: A heightened spell has a higher spell level than normal (up to a maximum of 9th level). Unlike other metamagic feats, Heighten Spell actually increases the effective level of the spell that it modifies. All effects dependent on spell level (such as saving throw DCs and ability to penetrate a *lesser globe of invulnerability*) are calculated according to the heightened level. The heightened spell is as difficult to prepare and cast as a spell of its effective level.

IMPROVED BULL RUSH [GENERAL]

Prerequisites: Str 13, Power Attack.

Benefit: When you perform a bull rush you do not provoke an attack of opportunity from the defender. You also gain a +4 bonus on the opposed Strength check you make to push back the defender.

Special: A fighter may select Improved Bull Rush as one of his fighter bonus feats.

IMPROVED COUNTERSPELL [GENERAL]

Benefit: When counterspelling, you may use a spell of the same school that is one or more spell levels higher than the target spell.

Normal: Without this feat, you may counter a spell only with the same spell or with a spell specifically designated as countering the target spell.

IMPROVED CRITICAL [GENERAL]

Choose one type of weapon.

Prerequisite: Proficient with weapon, base attack bonus +8.

Benefit: When using the weapon you selected, your threat range is doubled.

Special: You can gain Improved Critical multiple times. The effects do not stack. Each time you take the feat, it applies to a new type of weapon.

This effect doesn't stack with any other effect that expands the threat range of a weapon.

A fighter may select Improved Critical as one of his fighter bonus feats.

IMPROVED DISARM [GENERAL]

Prerequisites: Int 13, Combat Expertise.

Benefit: You do not provoke an attack of opportunity when you attempt to disarm an opponent, nor does the opponent have a chance to disarm you. You also gain a +4 bonus on the opposed attack roll you make to disarm your opponent.

Normal: See the normal disarm rules.

Special: A fighter may select Improved Disarm as one of his fighter bonus feats.

A monk may select Improved Disarm as a bonus feat at 6th level, even if she does not meet the prerequisites.

IMPROVED FAMILIAR [GENERAL]

This feat allows spellcasters to acquire a new familiar from a nonstandard list, but only when they could normally acquire a new familiar.

Prerequisites: Ability to acquire a new familiar, compatible alignment, sufficiently high level (see below).

Benefit: When choosing a familiar, the creatures listed below are also available to the spellcaster. The spellcaster may choose a familiar with an alignment up to one step away on each of the alignment axes (lawful through chaotic, good through evil).

D&D 3.5

Familiar	Alignment	Arcane Spellcaster Level
Shocker lizard	Neutral	5th
Stirge	Neutral	5th
Formian worker	Lawful neutral	7th
Imp	Lawful evil	7th
Pseudodragon	Neutral good	7th
Quasit	Chaotic evil	7th

Improved familiars otherwise use the rules for regular familiars, with two exceptions: If the creature's type is something other than animal, its type does not change; and improved familiars do not gain the ability to speak with other creatures of their kind (although many of them already have the ability to communicate).

The list in the table above presents only a few possible improved familiars. Almost any creature of the same general size and power as those on the list makes a suitable familiar. Nor is the master's alignment the only possible categorization. For instance, improved familiars could be assigned by the master's creature type or subtype, as shown below.

Familiar	Type/Subtype	Arcane Spellcaster Level
Celestial hawk ¹	Good	3rd
Fiendish Tiny viper snake ²	Evil	3rd
Air elemental, Small	Air	5th
Earth elemental, Small	Earth	5th
Fire elemental, Small	Fire	5th
Shocker lizard	Electricity	5th
Water elemental, Small	Water	5th
Homunculus ³	Undead	7th
Ice mephit	Cold	7th

1 Or other celestial animal from the standard familiar list.

2 Or other fiendish animal from the standard familiar list.

3 The master must first create the homunculus, substituting ichor or another part of the master's body for blood if necessary.

IMPROVED FEINT [GENERAL]

Prerequisites: Int 13, Combat Expertise.

Benefit: You can make a Bluff check to feint in combat as a move action.

Normal: Feinting in combat is a standard action.

A fighter may select Improved Feint as one of his fighter bonus feats.

IMPROVED GRAPPLE [GENERAL]

Prerequisites: Dex 13, Improved Unarmed Strike.

Benefit: You do not provoke an attack of opportunity when you make a touch attack to start a grapple. You also gain a +4 bonus on all grapple checks, regardless of whether you started the grapple.

Normal: Without this feat, you provoke an attack of opportunity when you make a touch attack to start a grapple.

Special: A fighter may select Improved Grapple as one of his fighter bonus feats.

A monk may select Improved Grapple as a bonus feat at 1st level, even if she does not meet the prerequisites.

IMPROVED INITIATIVE [GENERAL]

Benefit: You get a +4 bonus on initiative checks.

Special: A fighter may select Improved Initiative as one of his fighter bonus feats.

D&D 3.5

IMPROVED OVERRUN [GENERAL]

Prerequisites: Str 13, Power Attack.

Benefit: When you attempt to overrun an opponent, the target may not choose to avoid you. You also gain a +4 bonus on your Strength check to knock down your opponent.

Normal: Without this feat, the target of an overrun can choose to avoid you or to block you.

Special: A fighter may select Improved Overrun as one of his fighter bonus feats.

IMPROVED PRECISE SHOT [GENERAL]

Prerequisites: Dex 19, Point Blank Shot, Precise Shot, base attack bonus +11.

Benefit: Your ranged attacks ignore the AC bonus granted to targets by anything less than total cover, and the miss chance granted to targets by anything less than total concealment. Total cover and total concealment provide their normal benefits against your ranged attacks.

In addition, when you shoot or throw ranged weapons at a grappling opponent, you automatically strike at the opponent you have chosen.

Normal: See the normal rules on the effects of cover and concealment. Without this feat, a character who shoots or throws a ranged weapon at a target involved in a grapple must roll randomly to see which grappling combatant the attack strikes.

Special: A fighter may select Improved Precise Shot as one of his fighter bonus feats.

An 11th-level ranger who has chosen the archery combat style is treated as having Improved Precise Shot, even if he does not have the prerequisites for it, but only when he is wearing light or no armor.

IMPROVED SHIELD BASH [GENERAL]

Prerequisite: Shield Proficiency.

Benefit: When you perform a shield bash, you may still apply the shield's shield bonus to your AC.

Normal: Without this feat, a character who performs a shield bash loses the shield's shield bonus to AC until his or her next turn.

Special: A fighter may select Improved Shield Bash as one of his fighter bonus feats.

IMPROVED SUNDER [GENERAL]

Prerequisites: Str 13, Power Attack.

Benefit: When you strike at an object held or carried by an opponent (such as a weapon or shield), you do not provoke an attack of opportunity (see Sunder, page 158).

You also gain a +4 bonus on any attack roll made to attack an object held or carried by another character.

Normal: Without this feat, you provoke an attack of opportunity when you strike at an object held or carried by another character.

Special: A fighter may select Improved Sunder as one of his fighter bonus feats (see page 38).

IMPROVED TRIP [GENERAL]

Prerequisites: Int 13, Combat Expertise.

Benefit: You do not provoke an attack of opportunity when you attempt to trip an opponent while you are unarmed. You also gain a +4 bonus on your Strength check to trip your opponent.

If you trip an opponent in melee combat, you immediately get a melee attack against that opponent as if you hadn't used your attack for the trip attempt.

Normal: Without this feat, you provoke an attack of opportunity when you attempt to trip an opponent while you are unarmed.

Special: At 6th level, a monk may select Improved Trip as a bonus feat, even if she does not have the prerequisites.

A fighter may select Improved Trip as one of his fighter bonus feats.

IMPROVED TURNING [GENERAL]

Prerequisite: Ability to turn or rebuke creatures.

Benefit: You turn or rebuke creatures as if you were one level higher than you are in the class that grants you the ability.

IMPROVED TWO-WEAPON FIGHTING [GENERAL]

Prerequisites: Dex 17, Two-Weapon Fighting, base attack bonus +6.

Benefit: In addition to the standard single extra attack you get with an off-hand weapon, you get a second attack with it, albeit at a -5 penalty.

Normal: Without this feat, you can only get a single extra attack with an off-hand weapon.

D&D 3.5

Special: A fighter may select Improved Two-Weapon Fighting as one of his fighter bonus feats.

A 6th-level ranger who has chosen the two-weapon combat style is treated as having Improved Two-Weapon Fighting, even if he does not have the prerequisites for it, but only when he is wearing light or no armor.

IMPROVED UNARMED STRIKE [GENERAL]

Benefit: You are considered to be armed even when unarmed—that is, you do not provoke attacks or opportunity from armed opponents when you attack them while unarmed. However, you still get an attack of opportunity against any opponent who makes an unarmed attack on you.

In addition, your unarmed strikes can deal lethal or nonlethal damage, at your option.

Normal: Without this feat, you are considered unarmed when attacking with an unarmed strike, and you can deal only nonlethal damage with such an attack.

Special: A monk automatically gains Improved Unarmed Strike as a bonus feat at 1st level. She need not select it.

A fighter may select Improved Unarmed Strike as one of his fighter bonus feats.

INVESTIGATOR [GENERAL]

Benefit: You get a +2 bonus on all Gather Information checks and Search checks.

IRON WILL [GENERAL]

Benefit: You get a +2 bonus on all Will saving throws.

LEADERSHIP [GENERAL]

Prerequisite: Character level 6th.

Benefits: Having this feat enables the character to attract loyal companions and devoted followers, subordinates who assist her. See the table below for what sort of cohort and how many followers the character can recruit.

Leadership Modifiers: Several factors can affect a character's Leadership score, causing it to vary from the base score (character level + Cha modifier). A character's reputation (from the point of view of the cohort or follower he is trying to attract) raises or lowers his Leadership score:

Leader's Reputation	Modifier
Great renown	+2
Fairness and generosity	+1
Special power	+1
Failure	-1
Aloofness	-1
Cruelty	-2

Other modifiers may apply when the character tries to attract a cohort:

The Leader . . .	Modifier
Has a familiar, special mount, or animal companion	-2
Recruits a cohort of a different alignment	-1
Caused the death of a cohort	-2*

* Cumulative per cohort killed.

Followers have different priorities from cohorts. When the character tries to attract a new follower, use any of the following modifiers that apply.

The Leader . . .	Modifier
Has a stronghold, base of operations, guildhouse, or the like	+2
Moves around a lot	-1
Caused the death of other followers	-1.

D&D 3.5

Leadership Score	Cohort Level	Number of Followers by Level					
		1st	2nd	3rd	4th	5th	6th
1 or lower	—	—	—	—	—	—	—
2	1st	—	—	—	—	—	—
3	2nd	—	—	—	—	—	—
4	3rd	—	—	—	—	—	—
5	3rd	—	—	—	—	—	—
6	4th	—	—	—	—	—	—
7	5th	—	—	—	—	—	—
8	5th	—	—	—	—	—	—
9	6th	—	—	—	—	—	—
10	7th	5	—	—	—	—	—
11	7th	6	—	—	—	—	—
12	8th	8	—	—	—	—	—
13	9th	10	1	—	—	—	—
14	10th	15	1	—	—	—	—
15	10th	20	2	1	—	—	—
16	11th	25	2	1	—	—	—
17	12th	30	3	1	1	—	—
18	12th	35	3	1	1	—	—
19	13th	40	4	2	1	1	—
20	14th	50	5	3	2	1	—
21	15th	60	6	3	2	1	1
22	15th	75	7	4	2	2	1
23	16th	90	9	5	3	2	1
24	17th	110	11	6	3	2	1
25 or higher	17th	135	13	7	4	2	2

Leadership Score: A character's base Leadership score equals his level plus any Charisma modifier. In order to take into account negative Charisma modifiers, this table allows for very low Leadership scores, but the character must still be 6th level or higher in order to gain the Leadership feat. Outside factors can affect a character's Leadership score, as detailed above.

Cohort Level: The character can attract a cohort of up to this level. Regardless of a character's Leadership score, he can only recruit a cohort who is two or more levels lower than himself. The cohort should be equipped with gear appropriate for its level. A character can try to attract a cohort of a particular race, class, and alignment. The cohort's alignment may not be opposed to the leader's alignment on either the law-vs-chaos or good-vs-evil axis, and the leader takes a Leadership penalty if he recruits a cohort of an alignment different from his own.

Cohorts earn XP as follows:

The cohort does not count as a party member when determining the party's XP.

Divide the cohort's level by the level of the PC with whom he or she is associated (the character with the Leadership feat who attracted the cohort).

Multiply this result by the total XP awarded to the PC and add that number of experience points to the cohort's total.

If a cohort gains enough XP to bring it to a level one lower than the associated PC's character level, the cohort does not gain the new level—its new XP total is 1 less than the amount needed attain the next level.

Number of Followers by Level: The character can lead up to the indicated number of characters of each level. Followers are similar to cohorts, except they're generally low-level NPCs. Because they're generally five or more levels behind the character they follow, they're rarely effective in combat.

Followers don't earn experience and thus don't gain levels. However, when a character with Leadership attains a new level, the player consults the table above to determine if she has acquired more followers, some of which may be higher level than the existing followers. (You don't consult the table to see if your cohort gains levels, however, because cohorts earn experience on their own.)

LIGHTNING REFLEXES [GENERAL]

Benefit: You get a +2 bonus on all Reflex saving throws.

D&D 3.5

MAGICAL APTITUDE [GENERAL]

Benefit: You get a +2 bonus on all Spellcraft checks and Use Magic Device checks.

MANYSHOT [GENERAL]

Prerequisites: Dex 17, Point Blank Shot, Rapid Shot, base attack bonus +6

Benefit: As a standard action, you may fire two arrows at a single opponent within 30 feet. Both arrows use the same attack roll (with a –4 penalty) to determine success and deal damage normally (but see Special).

For every five points of base attack bonus you have above +6, you may add one additional arrow to this attack, to a maximum of four arrows at a base attack bonus of +16. However, each arrow after the second adds a cumulative –2 penalty on the attack roll (for a total penalty of –6 for three arrows and –8 for four).

Damage reduction and other resistances apply separately against each arrow fired.

Special: Regardless of the number of arrows you fire, you apply precision-based damage only once. If you score a critical hit, only the first arrow fired deals critical damage; all others deal regular damage.

A fighter may select Manyshot as one of his fighter bonus feats.

A 6th-level ranger who has chosen the archery combat style is treated as having Manyshot even if he does not have the prerequisites for it, but only when he is wearing light or no armor.

MARTIAL WEAPON PROFICIENCY [GENERAL]

Choose a type of martial weapon. You understand how to use that type of martial weapon in combat.

Benefit: You make attack rolls with the selected weapon normally.

Normal: When using a weapon with which you are not proficient, you take a –4 penalty on attack rolls.

Special: Barbarians, fighters, paladins, and rangers are proficient with all martial weapons. They need not select this feat.

You can gain Martial Weapon Proficiency multiple times. Each time you take the feat, it applies to a new type of weapon.

A cleric who chooses the War domain automatically gains the Martial Weapon Proficiency feat related to his deity's favored weapon as a bonus feat, if the weapon is a martial one. He need not select it.

MAXIMIZE SPELL [METAMAGIC]

Benefit: All variable, numeric effects of a spell modified by this feat are maximized. Saving throws and opposed rolls are not affected, nor are spells without random variables. A maximized spell uses up a spell slot three levels higher than the spell's actual level.

An empowered, maximized spell gains the separate benefits of each feat: the maximum result plus one-half the normally rolled result.

MOBILITY [GENERAL]

Prerequisites: Dex 13, Dodge.

Benefit: You get a +4 dodge bonus to Armor Class against attacks of opportunity caused when you move out of or within a threatened area. A condition that makes you lose your Dexterity bonus to Armor Class (if any) also makes you lose dodge bonuses.

Dodge bonuses stack with each other, unlike most types of bonuses.

Special: A fighter may select Mobility as one of his fighter bonus feats.

MOUNTED ARCHERY [GENERAL]

Prerequisites: Ride 1 rank, Mounted Combat.

Benefit: The penalty you take when using a ranged weapon while mounted is halved: –2 instead of –4 if your mount is taking a double move, and –4 instead of –8 if your mount is running.

Special: A fighter may select Mounted Archery as one of his fighter bonus feats.

MOUNTED COMBAT [GENERAL]

Prerequisite: Ride 1 rank.

Benefit: Once per round when your mount is hit in combat, you may attempt a Ride check (as a reaction) to negate the hit.

The hit is negated if your Ride check result is greater than the opponent's attack roll. (Essentially, the Ride check result becomes the mount's Armor Class if it's higher than the mount's regular AC.)

Special: A fighter may select Mounted Combat as one of his fighter bonus feats.

NATURAL SPELL [GENERAL]

Prerequisites: Wis 13, wild shape ability.

D&D 3.5

Benefit: You can complete the verbal and somatic components of spells while in a wild shape. You substitute various noises and gestures for the normal verbal and somatic components of a spell.

You can also use any material components or focuses you possess, even if such items are melded within your current form. This feat does not permit the use of magic items while you are in a form that could not ordinarily use them, and you do not gain the ability to speak while in a wild shape.

NEGOTIATOR [GENERAL]

Benefit: You get a +2 bonus on all Diplomacy checks and Sense Motive checks.

NIMBLE FINGERS [GENERAL]

Benefit: You get a +2 bonus on all Disable Device checks and Open Lock checks.

PERSUASIVE [GENERAL]

Benefit: You get a +2 bonus on all Bluff checks and Intimidate checks.

POINT BLANK SHOT [GENERAL]

Benefit: You get a +1 bonus on attack and damage rolls with ranged weapons at ranges of up to 30 feet.

Special: A fighter may select Point Blank Shot as one of his fighter bonus feats.

POWER ATTACK [GENERAL]

Prerequisite: Str 13.

Benefit: On your action, before making attack rolls for a round, you may choose to subtract a number from all melee attack rolls and add the same number to all melee damage rolls. This number may not exceed your base attack bonus. The penalty on attacks and bonus on damage apply until your next turn.

Special: If you attack with a two-handed weapon, or with a one-handed weapon wielded in two hands, instead add twice the number subtracted from your attack rolls. You can't add the bonus from Power Attack to the damage dealt with a light weapon (except with unarmed strikes or natural weapon attacks), even though the penalty on attack rolls still applies.

(Normally, you treat a double weapon as a one-handed weapon and a light weapon. If you choose to use a double weapon like a two-handed weapon, attacking with only one end of it in a round, you treat it as a two-handed weapon.)

A fighter may select Power Attack as one of his fighter bonus feats.

PRECISE SHOT [GENERAL]

Prerequisite: Point Blank Shot.

Benefit: You can shoot or throw ranged weapons at an opponent engaged in melee without taking the standard -4 penalty on your attack roll.

Special: A fighter may select Precise Shot as one of his fighter bonus feats.

QUICK DRAW [GENERAL]

Prerequisite: Base attack bonus +1.

Benefit: You can draw a weapon as a free action instead of as a move action. You can draw a hidden weapon (see the Sleight of Hand skill) as a move action.

A character who has selected this feat may throw weapons at his full normal rate of attacks (much like a character with a bow).

Normal: Without this feat, you may draw a weapon as a move action, or (if your base attack bonus is +1 or higher) as a free action as part of movement. Without this feat, you can draw a hidden weapon as a standard action.

Special: A fighter may select Quick Draw as one of his fighter bonus feats.

QUICKEN SPELL [METAMAGIC]

Benefit: Casting a quickened spell is a free action. You can perform another action, even casting another spell, in the same round as you cast a quickened spell. You may cast only one quickened spell per round. A spell whose casting time is more than 1 full round action cannot be quickened. A quickened spell uses up a spell slot four levels higher than the spell's actual level. Casting a quickened spell doesn't provoke an attack of opportunity.

Special: This feat can't be applied to any spell cast spontaneously (including sorcerer spells, bard spells, and cleric or druid spells cast spontaneously), since applying a metamagic feat to a spontaneously cast spell automatically increases the casting time to a full-round action.

D&D 3.5

RAPID RELOAD [GENERAL]

Choose a type of crossbow (hand, light, or heavy).

Prerequisite: Weapon Proficiency (crossbow type chosen).

Benefit: The time required for you to reload your chosen type of crossbow is reduced to a free action (for a hand or light crossbow) or a move action (for a heavy crossbow). Reloading a crossbow still provokes an attack of opportunity.

If you have selected this feat for hand crossbow or light crossbow, you may fire that weapon as many times in a full attack action as you could attack if you were using a bow.

Normal: A character without this feat needs a move action to reload a hand or light crossbow, or a full-round action to reload a heavy crossbow.

Special: You can gain Rapid Reload multiple times. Each time you take the feat, it applies to a new type of crossbow.

A fighter may select Rapid Reload as one of his fighter bonus feats.

RAPID SHOT [GENERAL]

Prerequisites: Dex 13, Point Blank Shot.

Benefit: You can get one extra attack per round with a ranged weapon. The attack is at your highest base attack bonus, but each attack you make in that round (the extra one and the normal ones) takes a –2 penalty. You must use the full attack action to use this feat.

Special: A fighter may select Rapid Shot as one of his fighter bonus feats.

A 2nd-level ranger who has chosen the archery combat style is treated as having Rapid Shot, even if he does not have the prerequisites for it, but only when he is wearing light or no armor.

RIDE-BY ATTACK [GENERAL]

Prerequisites: Ride 1 rank, Mounted Combat.

Benefit: When you are mounted and use the charge action, you may move and attack as if with a standard charge and then move again (continuing the straight line of the charge). Your total movement for the round can't exceed double your mounted speed. You and your mount do not provoke an attack of opportunity from the opponent that you attack.

Special: A fighter may select Ride-By Attack as one of his fighter bonus feats.

RUN [GENERAL]

Benefit: When running, you move five times your normal speed (if wearing light or no armor and carrying no more than a light load) or four times your speed (if wearing medium or heavy armor or carrying a medium or heavy load). If you make a jump after a running start (see the Jump skill description), you gain a +4 bonus on your Jump check. While running, you retain your Dexterity bonus to AC.

Normal: You move four times your speed while running (if wearing light or no armor and carrying no more than a light load) or three times your speed (if wearing medium or heavy armor or carrying a medium or heavy load), and you lose your Dexterity bonus to AC.

SCRIBE SCROLL [ITEM CREATION]

Prerequisite: Caster level 1st.

Benefit: You can create a scroll of any spell that you know. Scribing a scroll takes one day for each 1,000 gp in its base price. The base price of a scroll is its spell level \times its caster level \times 25 gp. To scribe a scroll, you must spend 1/25 of this base price in XP and use up raw materials costing one-half of this base price.

Any scroll that stores a spell with a costly material component or an XP cost also carries a commensurate cost. In addition to the costs derived from the base price, you must expend the material component or pay the XP when scribing the scroll.

SELF-SUFFICIENT [GENERAL]

Benefit: You get a +2 bonus on all Heal checks and Survival checks.

SHIELD PROFICIENCY [GENERAL]

Benefit: You can use a shield and take only the standard penalties.

Normal: When you are using a shield with which you are not proficient, you take the shield's armor check penalty on attack rolls and on all skill checks that involve moving, including Ride checks.

Special: Barbarians, bards, clerics, druids, fighters, paladins, and rangers automatically have Shield Proficiency as a bonus feat. They need not select it.

D&D 3.5

SHOT ON THE RUN [GENERAL]

Prerequisites: Dex 13, Dodge, Mobility, Point Blank Shot, base attack bonus +4.

Benefit: When using the attack action with a ranged weapon, you can move both before and after the attack, provided that your total distance moved is not greater than your speed.

Special: A fighter may select Shot on the Run as one of his fighter bonus feats.

SILENT SPELL [METAMAGIC]

Benefit: A silent spell can be cast with no verbal components. Spells without verbal components are not affected. A silent spell uses up a spell slot one level higher than the spell's actual level.

Special: Bard spells cannot be enhanced by this metamagic feat.

SIMPLE WEAPON PROFICIENCY [GENERAL]

Benefit: You make attack rolls with simple weapons normally.

Normal: When using a weapon with which you are not proficient, you take a –4 penalty on attack rolls.

Special: All characters except for druids, monks, rogues, and wizards are automatically proficient with all simple weapons. They need not select this feat.

SKILL FOCUS [GENERAL]

Choose a skill.

Benefit: You get a +3 bonus on all checks involving that skill.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new skill.

SNATCH ARROWS [GENERAL]

Prerequisites: Dex 15, Deflect Arrows, Improved Unarmed Strike.

Benefit: When using the Deflect Arrows feat you may catch the weapon instead of just deflecting it. Thrown weapons can immediately be thrown back at the original attacker (even though it isn't your turn) or kept for later use.

You must have at least one hand free (holding nothing) to use this feat.

Special: A fighter may select Snatch Arrows as one of his fighter bonus feats.

SPELL FOCUS [GENERAL]

Choose a school of magic.

Benefit: Add +1 to the Difficulty Class for all saving throws against spells from the school of magic you select.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new school of magic.

SPELL MASTERY [SPECIAL]

Prerequisite: Wizard level 1st.

Benefit: Each time you take this feat, choose a number of spells equal to your Intelligence modifier that you already know. From that point on, you can prepare these spells without referring to a spellbook.

Normal: Without this feat, you must use a spellbook to prepare all your spells, except *read magic*.

SPELL PENETRATION [GENERAL]

Benefit: You get a +2 bonus on caster level checks (1d20 + caster level) made to overcome a creature's spell resistance.

SPIRITED CHARGE [GENERAL]

Prerequisites: Ride 1 rank, Mounted Combat, Ride-By Attack.

Benefit: When mounted and using the charge action, you deal double damage with a melee weapon (or triple damage with a lance).

Special: A fighter may select Spirited Charge as one of his fighter bonus feats.

D&D 3.5

SPRING ATTACK [GENERAL]

Prerequisites: Dex 13, Dodge, Mobility, base attack bonus +4.

Benefit: When using the attack action with a melee weapon, you can move both before and after the attack, provided that your total distance moved is not greater than your speed. Moving in this way does not provoke an attack of opportunity from the defender you attack, though it might provoke attacks of opportunity from other creatures, if appropriate. You can't use this feat if you are wearing heavy armor.

You must move at least 5 feet both before and after you make your attack in order to utilize the benefits of Spring Attack.

Special: A fighter may select Spring Attack as one of his fighter bonus feats.

STEALTHY [GENERAL]

Benefit: You get a +2 bonus on all Hide checks and Move Silently checks.

STILL SPELL [METAMAGIC]

Benefit: A stilled spell can be cast with no somatic components.

Spells without somatic components are not affected. A stilled spell uses up a spell slot one level higher than the spell's actual level.

STUNNING FIST [GENERAL]

Prerequisites: Dex 13, Wis 13, Improved Unarmed Strike, base attack bonus +8.

Benefit: You must declare that you are using this feat before you make your attack roll (thus, a failed attack roll ruins the attempt). Stunning Fist forces a foe damaged by your unarmed attack to make a Fortitude saving throw (DC 10 + 1/2 your character level + your Wis modifier), in addition to dealing damage normally. A defender who fails this saving throw is stunned for 1 round (until just before your next action). A stunned character can't act, loses any Dexterity bonus to AC, and takes a -2 penalty to AC. You may attempt a stunning attack once per day for every four levels you have attained (but see Special), and no more than once per round. Constructs, oozes, plants, undead, incorporeal creatures, and creatures immune to critical hits cannot be stunned.

Special: A monk may select Stunning Fist as a bonus feat at 1st level, even if she does not meet the prerequisites. A monk who selects this feat may attempt a stunning attack a number of times per day equal to her monk level, plus one more time per day for every four levels she has in classes other than monk.

A fighter may select Stunning Fist as one of his fighter bonus feats.

TOUGHNESS [GENERAL]

Benefit: You gain +3 hit points.

Special: A character may gain this feat multiple times. Its effects stack.

TOWER SHIELD PROFICIENCY [GENERAL]

Prerequisite: Shield Proficiency.

Benefit: You can use a tower shield and suffer only the standard penalties.

Normal: A character who is using a shield with which he or she is not proficient takes the shield's armor check penalty on attack rolls and on all skill checks that involve moving, including Ride.

Special: Fighters automatically have Tower Shield Proficiency as a bonus feat. They need not select it.

TRACK [GENERAL]

Benefit: To find tracks or to follow them for 1 mile requires a successful Survival check. You must make another Survival check every time the tracks become difficult to follow.

You move at half your normal speed (or at your normal speed with a -5 penalty on the check, or at up to twice your normal speed with a -20 penalty on the check). The DC depends on the surface and the prevailing conditions, as given on the table below:

SURFACE	SURVIVAL DC	SURFACE SURVIVAL	DC
Very soft ground	5	Firm ground	15
Soft ground	10	Hard ground	20

Very Soft Ground: Any surface (fresh snow, thick dust, wet mud) that holds deep, clear impressions of footprints.

Soft Ground: Any surface soft enough to yield to pressure, but firmer than wet mud or fresh snow, in which a creature leaves frequent but shallow footprints.

D&D 3.5

Firm Ground: Most normal outdoor surfaces (such as lawns, fields, woods, and the like) or exceptionally soft or dirty indoor surfaces (thick rugs and very dirty or dusty floors). The creature might leave some traces (broken branches or tufts of hair), but it leaves only occasional or partial footprints.

Hard Ground: Any surface that doesn't hold footprints at all, such as bare rock or an indoor floor. Most streambeds fall into this category, since any footprints left behind are obscured or washed away. The creature leaves only traces (scuff marks or displaced pebbles).

Several modifiers may apply to the Survival check, as given on the table below.

CONDITION	SURVIVAL DC MODIFIER
Every three creatures in the group being tracked	-1
Size of creature or creatures being tracked: ¹	
Fine	+8
Diminutive	+4
Tiny	+2
Small	+1
Medium	+0
Large	-1
Huge	-2
Gargantuan	-4
Colossal	-8
Every 24 hours since the trail was made	+1
Every hour of rain since the trail was made	+1
Fresh snow cover since the trail was made	+10
Poor visibility: ²	
Overcast or moonless night	+6
Moonlight	+3
Fog or precipitation	+3
Tracked party hides trail (and moves at half speed)	+5

1 For a group of mixed sizes, apply only the modifier for the largest size category.

2 Apply only the largest modifier from this category.

If you fail a Survival check, you can retry after 1 hour (outdoors) or 10 minutes (indoors) of searching.

Normal: Without this feat, you can use the Survival skill to find tracks, but you can follow them only if the DC for the task is 10 or lower. Alternatively, you can use the Search skill to find a footprint or similar sign of a creature's passage using the DCs given above, but you can't use Search to follow tracks, even if someone else has already found them.

Special: A ranger automatically has Track as a bonus feat. He need not select it.

This feat does not allow you to find or follow the tracks made by a subject of a *pass without trace* spell.

TRAMPLE [GENERAL]

Prerequisites: Ride 1 rank, Mounted Combat.

Benefit: When you attempt to overrun an opponent while mounted, your target may not choose to avoid you. Your mount may make one hoof attack against any target you knock down, gaining the standard +4 bonus on attack rolls against prone targets.

Special: A fighter may select Trample as one of his fighter bonus feats.

TWO-WEAPON DEFENSE [GENERAL]

Prerequisites: Dex 15, Two-Weapon Fighting.

Benefit: When wielding a double weapon or two weapons (not including natural weapons or unarmed strikes), you gain a +1 shield bonus to your AC.

When you are fighting defensively or using the total defense action, this shield bonus increases to +2.

Special: A fighter may select Two-Weapon Defense as one of his fighter bonus feats.

D&D 3.5

TWO-WEAPON FIGHTING [GENERAL]

You can fight with a weapon in each hand. You can make one extra attack each round with the second weapon.

Prerequisite: Dex 15.

Benefit: Your penalties on attack rolls for fighting with two weapons are reduced. The penalty for your primary hand lessens by 2 and the one for your off hand lessens by 6.

Normal: If you wield a second weapon in your off hand, you can get one extra attack per round with that weapon. When fighting in this way you suffer a –6 penalty with your regular attack or attacks with your primary hand and a –10 penalty to the attack with your off hand. If your off-hand weapon is light the penalties are reduced by 2 each. (An unarmed strike is always considered light.)

Special: A 2nd-level ranger who has chosen the two-weapon combat style is treated as having Two-Weapon Fighting, even if he does not have the prerequisite for it, but only when he is wearing light or no armor.

A fighter may select Two-Weapon Fighting as one of his fighter bonus feats.

WEAPON FINESSE [GENERAL]

Prerequisite: Base attack bonus +1.

Benefit: With a light weapon, rapier, whip, or spiked chain made for a creature of your size category, you may use your Dexterity modifier instead of your Strength modifier on attack rolls. If you carry a shield, its armor check penalty applies to your attack rolls.

Special: A fighter may select Weapon Finesse as one of his fighter bonus feats.

Natural weapons are always considered light weapons.

WEAPON FOCUS [GENERAL]

Choose one type of weapon. You can also choose unarmed strike or grapple (or ray, if you are a spellcaster) as your weapon for purposes of this feat.

Prerequisites: Proficiency with selected weapon, base attack bonus +1.

Benefit: You gain a +1 bonus on all attack rolls you make using the selected weapon.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new type of weapon.

A fighter may select Weapon Focus as one of his fighter bonus feats. He must have Weapon Focus with a weapon to gain the Weapon Specialization feat for that weapon.

WEAPON SPECIALIZATION [GENERAL]

Choose one type of weapon for which you have already selected the Weapon Focus feat. You can also choose unarmed strike or grapple as your weapon for purposes of this feat. You deal extra damage when using this weapon.

Prerequisites: Proficiency with selected weapon, Weapon Focus with selected weapon, fighter level 4th.

Benefit: You gain a +2 bonus on all damage rolls you make using the selected weapon.

Special: You can gain this feat multiple times. Its effects do not stack. Each time you take the feat, it applies to a new type of weapon.

A fighter may select Weapon Specialization as one of his fighter bonus feats.

WHIRLWIND ATTACK [GENERAL]

Prerequisites: Dex 13, Int 13, Combat Expertise, Dodge, Mobility, Spring Attack, base attack bonus +4.

Benefit: When you use the full attack action, you can give up your regular attacks and instead make one melee attack at your full base attack bonus against each opponent within reach.

When you use the Whirlwind Attack feat, you also forfeit any bonus or extra attacks granted by other feats, spells, or abilities.

Special: A fighter may select Whirlwind Attack as one of his fighter bonus feats.

WIDEN SPELL [METAMAGIC]

Benefit: You can alter a burst, emanation, line, or spread shaped spell to increase its area. Any numeric measurements of the spell's area increase by 100%. A widened spell uses up a spell slot three levels higher than the spell's actual level.

Spells that do not have an area of one of these four sorts are not affected by this feat.

EQUIPMENT

Assume a character owns at least one outfit of normal clothes. Pick any one of the following clothing outfits: artisan's outfit, entertainer's outfit, explorer's outfit, monk's outfit, peasant's outfit, scholar's outfit, or traveler's outfit.

WEALTH AND MONEY

COINS

The most common coin is the gold piece (gp). A gold piece is worth 10 silver pieces. Each silver piece is worth 10 copper pieces (cp). In addition to copper, silver, and gold coins, there are also platinum pieces (pp), which are each worth 10 gp. The standard coin weighs about a third of an ounce (fifty to the pound).

Table: Coins

	Exchange Value			
	CP	SP	GP	PP
Copper piece (cp) =	1	1/10	1/100	1/1,000
Silver piece (sp) =	10	1	1/10	1/100
Gold piece (gp) =	100	10	1	1/10
Platinum piece (pp) =	1,000	100	10	1

WEALTH OTHER THAN COINS

Merchants commonly exchange trade goods without using currency. As a means of comparison, some trade goods are detailed below.

TABLE: TRADE GOODS

Cost	Item
1 cp	One pound of wheat
2 cp	One pound of flour, or one chicken
1 sp	One pound of iron
5 sp	One pound of tobacco or copper
1 gp	One pound of cinnamon, or one goat
2 gp	One pound of ginger or pepper, or one sheep
3 gp	One pig
4 gp	One square yard of linen
5 gp	One pound of salt or silver
10 gp	One square yard of silk, or one cow
15 gp	One pound of saffron or cloves, or one ox
50 gp	One pound of gold
500 gp	One pound of platinum

SELLING LOOT

In general, a character can sell something for half its listed price.

Trade goods are the exception to the half-price rule. A trade good, in this sense, is a valuable good that can be easily exchanged almost as if it were cash itself.

WEAPONS

WEAPON CATEGORIES

Weapons are grouped into several interlocking sets of categories.

These categories pertain to what training is needed to become proficient in a weapon's use (simple, martial, or exotic), the weapon's usefulness either in close combat (melee) or at a distance (ranged, which includes both thrown and projectile weapons), its relative encumbrance (light, one-handed, or two-handed), and its size (Small, Medium, or Large).

Simple, Martial, and Exotic Weapons: Anybody but a druid, monk, rogue, or wizard is proficient with all simple weapons. Barbarians, fighters, paladins, and rangers are proficient with all simple and all martial weapons. Characters of other classes are proficient with an assortment of mainly simple weapons and possibly also some martial or even exotic weapons. A character who uses a weapon with which he or she is not proficient takes a -4 penalty on attack rolls.

Melee and Ranged Weapons: Melee weapons are used for making melee attacks, though some of them can be thrown as

D&D 3.5

well. Ranged weapons are thrown weapons or projectile weapons that are not effective in melee.

Reach Weapons: Glaives, guisarmes, lances, longspears, ranseurs, spiked chains, and whips are reach weapons. A reach weapon is a melee weapon that allows its wielder to strike at targets that aren't adjacent to him or her. Most reach double the wielder's natural reach, meaning that a typical Small or Medium wielder of such a weapon can attack a creature 10 feet away, but not a creature in an adjacent square. A typical Large character wielding a reach weapon of the appropriate size can attack a creature 15 or 20 feet away, but not adjacent creatures or creatures up to 10 feet away.

Double Weapons: Dire flails, dwarven urgroshes, gnome hooked hammers, orc double axes, quarterstaves, and two-bladed swords are double weapons. A character can fight with both ends of a double weapon as if fighting with two weapons, but he or she incurs all the normal attack penalties associated with two-weapon combat, just as though the character were wielding a one-handed weapon and a light weapon.

The character can also choose to use a double weapon two handed, attacking with only one end of it. A creature wielding a double weapon in one hand can't use it as a double weapon—only one end of the weapon can be used in any given round.

Thrown Weapons: Daggers, clubs, shortspears, spears, darts, javelins, throwing axes, light hammers, tridents, shuriken, and nets are thrown weapons. The wielder applies his or her Strength modifier to damage dealt by thrown weapons (except for splash weapons). It is possible to throw a weapon that isn't designed to be thrown (that is, a melee weapon that doesn't have a numeric entry in the Range Increment column on Table: Weapons), but a character who does so takes a -4 penalty on the attack roll. Throwing a light or one-handed weapon is a standard action, while throwing a two-handed weapon is a full-round action. Regardless of the type of weapon, such an attack scores a threat only on a natural roll of 20 and deals double damage on a critical hit. Such a weapon has a range increment of 10 feet.

Projectile Weapons: Light crossbows, slings, heavy crossbows, shortbows, composite shortbows, longbows, composite longbows, hand crossbows, and repeating crossbows are projectile weapons. Most projectile weapons require two hands to use (see specific weapon descriptions). A character gets no Strength bonus on damage rolls with a projectile weapon unless it's a specially built composite shortbow, specially built composite longbow, or sling. If the character has a penalty for low Strength, apply it to damage rolls when he or she uses a bow or a sling.

Ammunition: Projectile weapons use ammunition: arrows (for bows), bolts (for crossbows), or sling bullets (for slings). When using a bow, a character can draw ammunition as a free action; crossbows and slings require an action for reloading. Generally speaking, ammunition that hits its target is destroyed or rendered useless, while normal ammunition that misses has a 50% chance of being destroyed or lost.

Although they are thrown weapons, shuriken are treated as ammunition for the purposes of drawing them, crafting masterwork or otherwise special versions of them (see Masterwork Weapons), and what happens to them after they are thrown.

Light, One-Handed, and Two-Handed Melee Weapons: This designation is a measure of how much effort it takes to wield a weapon in combat. It indicates whether a melee weapon, when wielded by a character of the weapon's size category, is considered a light weapon, a one-handed weapon, or a two-handed weapon.

Light: A light weapon is easier to use in one's off hand than a one-handed weapon is, and it can be used while grappling. A light weapon is used in one hand. Add the wielder's Strength bonus (if any) to damage rolls for melee attacks with a light weapon if it's used in the primary hand, or one-half the wielder's Strength bonus if it's used in the off hand. Using two hands to wield a light weapon gives no advantage on damage; the Strength bonus applies as though the weapon were held in the wielder's primary hand only.

An unarmed strike is always considered a light weapon.

One-Handed: A one-handed weapon can be used in either the primary hand or the off hand. Add the wielder's Strength bonus to damage rolls for melee attacks with a one-handed weapon if it's used in the primary hand, or 1/2 his or her Strength bonus if it's used in the off hand. If a one-handed weapon is wielded with two hands during melee combat, add 1-1/2 times the character's Strength bonus to damage rolls.

Two-Handed: Two hands are required to use a two-handed melee weapon effectively. Apply 1-1/2 times the character's Strength bonus to damage rolls for melee attacks with such a weapon.

Weapon Size: Every weapon has a size category. This designation indicates the size of the creature for which the weapon was designed.

A weapon's size category isn't the same as its size as an object. Instead, a weapon's size category is keyed to the size of the intended wielder. In general, a light weapon is an object two size categories smaller than the wielder, a one-handed weapon is an object one size category smaller than the wielder, and a two-handed weapon is an object of the same size category as the wielder.

Inappropriately Sized Weapons: A creature can't make optimum use of a weapon that isn't properly sized for it. A cumulative -2 penalty applies on attack rolls for each size category of difference between the size of its intended wielder and the size of its actual wielder. If the creature isn't proficient with the weapon a -4 nonproficiency penalty also applies. The measure of how much effort it takes to use a weapon (whether the weapon is designated as a light, one-handed, or two-handed weapon for a particular wielder) is altered by one step for each size category of difference between the wielder's size

D&D 3.5

and the size of the creature for which the weapon was designed. If a weapon's designation would be changed to something other than light, one-handed, or two-handed by this alteration, the creature can't wield the weapon at all.

Improvised Weapons: Sometimes objects not crafted to be weapons nonetheless see use in combat. Because such objects are not designed for this use, any creature that uses one in combat is considered to be nonproficient with it and takes a –4 penalty on attack rolls made with that object. To determine the size category and appropriate damage for an improvised weapon, compare its relative size and damage potential to the weapon list to find a reasonable match. An improvised weapon scores a threat on a natural roll of 20 and deals double damage on a critical hit. An improvised thrown weapon has a range increment of 10 feet.

WEAPON QUALITIES

Here is the format for weapon entries (given as column headings on Table: Weapons, below).

Cost: This value is the weapon's cost in gold pieces (gp) or silver pieces (sp). The cost includes miscellaneous gear that goes with the weapon.

This cost is the same for a Small or Medium version of the weapon. A Large version costs twice the listed price.

Damage: The Damage columns give the damage dealt by the weapon on a successful hit. The column labeled "Dmg (S)" is for Small weapons. The column labeled "Dmg (M)" is for Medium weapons. If two damage ranges are given then the weapon is a double weapon. Use the second damage figure given for the double weapon's extra attack. Table: Tiny and Large Weapon Damage gives weapon damage values for weapons of those sizes.

Table: Tiny and Large Weapon Damage

Medium Weapon Damage	Tiny Weapon Damage	Large Weapon Damage
1d2	—	1d3
1d3	1	1d4
1d4	1d2	1d6
1d6	1d3	1d8
1d8	1d4	2d6
1d10	1d6	2d8
1d12	1d8	3d6
2d4	1d4	2d6
2d6	1d8	3d6
2d8	1d10	3d8
2d10	2d6	4d8

Critical: The entry in this column notes how the weapon is used with the rules for critical hits. When your character scores a critical hit, roll the damage two, three, or four times, as indicated by its critical multiplier (using all applicable modifiers on each roll), and add all the results together.

Exception: Extra damage over and above a weapon's normal damage is not multiplied when you score a critical hit.

x2: The weapon deals double damage on a critical hit.

x3: The weapon deals triple damage on a critical hit.

x3/x4: One head of this double weapon deals triple damage on a critical hit. The other head deals quadruple damage on a critical hit.

x4: The weapon deals quadruple damage on a critical hit.

19–20/x2: The weapon scores a threat on a natural roll of 19 or 20 (instead of just 20) and deals double damage on a critical hit. (The weapon has a threat range of 19–20.)

18–20/x2: The weapon scores a threat on a natural roll of 18, 19, or 20 (instead of just 20) and deals double damage on a critical hit. (The weapon has a threat range of 18–20.)

Range Increment: Any attack at less than this distance is not penalized for range. However, each full range increment imposes a cumulative –2 penalty on the attack roll. A thrown weapon has a maximum range of five range increments. A projectile weapon can shoot out to ten range increments.

Weight: This column gives the weight of a Medium version of the weapon. Halve this number for Small weapons and double it for Large weapons.

Type: Weapons are classified according to the type of damage they deal: bludgeoning, piercing, or slashing. Some monsters may be resistant or immune to attacks from certain types of weapons.

Some weapons deal damage of multiple types. If a weapon is of two types, the damage it deals is not half one type and half another; all of it is both types. Therefore, a creature would have to be immune to both types of damage to ignore any of the

D&D 3.5

damage from such a weapon.

In other cases, a weapon can deal either of two types of damage. In a situation when the damage type is significant, the wielder can choose which type of damage to deal with such a weapon.

Special: Some weapons have special features. See the weapon descriptions for details.

WEAPON DESCRIPTIONS

TABLE: WEAPONS

Simple Weapons	Cost	Dmg (S)	Dmg (M)	Critical	Range Increment	Weight ¹	Type ²
Unarmed Attacks							
Gauntlet	2 gp	1d2	1d3	x2	—	1 lb.	Bludgeoning
Unarmed strike	—	1d2 ³	1d3 ³	x2	—	—	Bludgeoning
Light Melee Weapons							
Dagger	2 gp	1d3	1d4	19–20/x2	10 ft.	1 lb.	Piercing or slashing
Dagger, punching	2 gp	1d3	1d4	x3	—	1 lb.	Piercing
Gauntlet, spiked	5 gp	1d3	1d4	x2	—	1 lb.	Piercing
Mace, light	5 gp	1d4	1d6	x2	—	4 lb.	Bludgeoning
Sickle	6 gp	1d4	1d6	x2	—	2 lb.	Slashing
One-Handed Melee Weapons							
Club	—	1d4	1d6	x2	10 ft.	3 lb.	Bludgeoning
Mace, heavy	12 gp	1d6	1d8	x2	—	8 lb.	Bludgeoning
Morningstar	8 gp	1d6	1d8	x2	—	6 lb.	Bludgeoning and piercing
Shortspear	1 gp	1d4	1d6	x2	20 ft.	3 lb.	Piercing
Two-Handed Melee Weapons							
Longspear ⁴	5 gp	1d6	1d8	x3	—	9 lb.	Piercing
Quarterstaff ⁵	—	1d4/1d4	1d6/1d6	x2	—	4 lb.	Bludgeoning
Spear	2 gp	1d6	1d8	x3	20 ft.	6 lb.	Piercing
Ranged Weapons							
Crossbow, heavy	50 gp	1d8	1d10	19–20/x2	120 ft.	8 lb.	Piercing
Bolts, crossbow (10)	1 gp	—	—	—	—	1 lb.	—
Crossbow, light	35 gp	1d6	1d8	19–20/x2	80 ft.	4 lb.	Piercing
Bolts, crossbow (10)	1 gp	—	—	—	—	1 lb.	—
Dart	5 sp	1d3	1d4	x2	20 ft.	1/2 lb.	Piercing
Javelin	1 gp	1d4	1d6	x2	30 ft.	2 lb.	Piercing
Sling	—	1d3	1d4	x2	50 ft.	0 lb.	Bludgeoning
Bullets, sling (10)	1 sp	—	—	—	—	5 lb.	—
Martial Weapons	Cost	Dmg (S)	Dmg (M)	Critical	Range Increment	Weight ¹	Type ²
Light Melee Weapons							
Axe, throwing	8 gp	1d4	1d6	x2	10 ft.	2 lb.	Slashing
Hammer, light	1 gp	1d3	1d4	x2	20 ft.	2 lb.	Bludgeoning
Handaxe	6 gp	1d4	1d6	x3	—	3 lb.	Slashing
Kukri	8 gp	1d3	1d4	18–20/x2	—	2 lb.	Slashing
Pick, light	4 gp	1d3	1d4	x4	—	3 lb.	Piercing
Sap	1 gp	1d4 ³	1d6 ³	x2	—	2 lb.	Bludgeoning
Shield, light	special	1d2	1d3	x2	—	special	Bludgeoning
Spiked armor	special	1d4	1d6	x2	—	special	Piercing
Spiked shield, light	special	1d3	1d4	x2	—	special	Piercing
Sword, short	10 gp	1d4	1d6	19–20/x2	—	2 lb.	Piercing
One-Handed Melee Weapons							
Battleaxe	10 gp	1d6	1d8	x3	—	6 lb.	Slashing
Flail	8 gp	1d6	1d8	x2	—	5 lb.	Bludgeoning
Longsword	15 gp	1d6	1d8	19–20/x2	—	4 lb.	Slashing
Pick, heavy	8 gp	1d4	1d6	x4	—	6 lb.	Piercing
Rapier	20 gp	1d4	1d6	18–20/x2	—	2 lb.	Piercing

D&D 3.5

Scimitar	15 gp	1d4	1d6	18–20/x2	—	4 lb.	Slashing
Shield, heavy	special	1d3	1d4	x2	—	special	Bludgeoning
Spiked shield, heavy	special	1d4	1d6	x2	—	special	Piercing
Trident	15 gp	1d6	1d8	x2	10 ft.	4 lb.	Piercing
Warhammer	12 gp	1d6	1d8	x3	—	5 lb.	Bludgeoning
Two-Handed Melee Weapons							
Falchion	75 gp	1d6	2d4	18–20/x2	—	8 lb.	Slashing
Glaive ⁴	8 gp	1d8	1d10	x3	—	10 lb.	Slashing
Greataxe	20 gp	1d10	1d12	x3	—	12 lb.	Slashing
Greatclub	5 gp	1d8	1d10	x2	—	8 lb.	Bludgeoning
Flail, heavy	15 gp	1d8	1d10	19–20/x2	—	10 lb.	Bludgeoning
Greatsword	50 gp	1d10	2d6	19–20/x2	—	8 lb.	Slashing
Guisarme ⁴	9 gp	1d6	2d4	x3	—	12 lb.	Slashing
Halberd	10 gp	1d8	1d10	x3	—	12 lb.	Piercing or slashing
Lance ⁴	10 gp	1d6	1d8	x3	—	10 lb.	Piercing
Ranseur ⁴	10 gp	1d6	2d4	x3	—	12 lb.	Piercing
Scythe	18 gp	1d6	2d4	x4	—	10 lb.	Piercing or slashing
Ranged Weapons							
Longbow	75 gp	1d6	1d8	x3	100 ft.	3 lb.	Piercing
Arrows (20)	1 gp	—	—	—	—	3 lb.	—
Longbow, composite	100 gp	1d6	1d8	x3	110 ft.	3 lb.	Piercing
Arrows (20)	1 gp	—	—	—	—	3 lb.	—
Shortbow	30 gp	1d4	1d6	x3	60 ft.	2 lb.	Piercing
Arrows (20)	1 gp	—	—	—	—	3 lb.	—
Shortbow, composite	75 gp	1d4	1d6	x3	70 ft.	2 lb.	Piercing
Arrows (20)	1 gp	—	—	—	—	3 lb.	—
Exotic Weapons	Cost	Dmg (S)	Dmg (M)	Critical	Range Increment	Weight¹	Type²
Light Melee Weapons							
Kama	2 gp	1d4	1d6	x2	—	2 lb.	Slashing
Nunchaku	2 gp	1d4	1d6	x2	—	2 lb.	Bludgeoning
Sai	1 gp	1d3	1d4	x2	10 ft.	1 lb.	Bludgeoning
Siangham	3 gp	1d4	1d6	x2	—	1 lb.	Piercing
One-Handed Melee Weapons							
Sword, bastard	35 gp	1d8	1d10	19–20/x2	—	6 lb.	Slashing
Waraxe, dwarven	30 gp	1d8	1d10	x3	—	8 lb.	Slashing
Whip ⁴	1 gp	1d2 ³	1d3 ³	x2	—	2 lb.	Slashing
TWO-HANDED MELEE WEAPONS							
Axe, orc double ⁵	60 gp	1d6/1d6	1d8/1d8	x3	—	15 lb.	Slashing
Chain, spiked ⁴	25 gp	1d6	2d4	x2	—	10 lb.	Piercing
Flail, dire ⁵	90 gp	1d6/1d6	1d8/1d8	x2	—	10 lb.	Bludgeoning
Hammer, gnome hooked ⁵	20 gp	1d6/1d4	1d8/1d6	x3/x4	—	6 lb.	Bludgeoning and piercing
Sword, two-bladed ⁵	100 gp	1d6/1d6	1d8/1d8	19–20/x2	—	10 lb.	Slashing
Urgrosh, dwarven ⁵	50 gp	1d6/1d4	1d8/1d6	x3	—	12 lb.	Slashing or piercing
Ranged Weapons							
Bolas	5 gp	1d3 ³	1d4 ³	x2	10 ft.	2 lb.	Bludgeoning
Crossbow, hand	100 gp	1d3	1d4	19–20/x2	30 ft.	2 lb.	Piercing
Bolts (10)	1 gp	—	—	—	—	1 lb.	—
Crossbow, repeating heavy	400 gp	1d8	1d10	19–20/x2	120 ft.	12 lb.	Piercing
Bolts (5)	1 gp	—	—	—	1 lb.	—	—
Crossbow, repeating light	250 gp	1d6	1d8	19–20/x2	80 ft.	6 lb.	Piercing
Bolts (5)	1 gp	—	—	—	1 lb.	—	—
Net	20 gp	—	—	10 ft.	6 lb.	—	—
Shuriken (5)	1 gp	1	1d2	x2	10 ft.	1/2 lb.	Piercing

D&D 3.5

-
- 1 Weight figures are for Medium weapons. A Small weapon weighs half as much, and a Large weapon weighs twice as much.
 - 2 When two types are given, the weapon is both types if the entry specifies “and,” or either type (player’s choice at time of attack) if the entry specifies “or.”
 - 3 The weapon deals nonlethal damage rather than lethal damage.
 - 4 Reach weapon.
 - 5 Double weapon.
-

Weapons found on Table: Weapons that have special options for the wielder (“you”) are described below. Splash weapons are described under Special Substances and Items.

Arrows: An arrow used as a melee weapon is treated as a light improvised weapon (–4 penalty on attack rolls) and deals damage as a dagger of its size (critical multiplier x2). Arrows come in a leather quiver that holds 20 arrows. An arrow that hits its target is destroyed; one that misses has a 50% chance of being destroyed or lost.

Axe, Orc Double: An orc double axe is a double weapon. You can fight with it as if fighting with two weapons, but if you do, you incur all the normal attack penalties associated with fighting with two weapons, just as if you were using a one-handed weapon and a light weapon.

A creature wielding an orc double axe in one hand can’t use it as a double weapon—only one end of the weapon can be used in any given round.

Bolas: You can use this weapon to make a ranged trip attack against an opponent. You can’t be tripped during your own trip attempt when using a set of bolas.

Bolts: A crossbow bolt used as a melee weapon is treated as a light improvised weapon (–4 penalty on attack rolls) and deals damage as a dagger of its size (crit x2). Bolts come in a wooden case that holds 10 bolts (or 5, for a repeating crossbow). A bolt that hits its target is destroyed; one that misses has a 50% chance of being destroyed or lost.

Bullets, Sling: Bullets come in a leather pouch that holds 10 bullets. A bullet that hits its target is destroyed; one that misses has a 50% chance of being destroyed or lost.

Chain, Spiked: A spiked chain has reach, so you can strike opponents 10 feet away with it. In addition, unlike most other weapons with reach, it can be used against an adjacent foe.

You can make trip attacks with the chain. If you are tripped during your own trip attempt, you can drop the chain to avoid being tripped.

When using a spiked chain, you get a +2 bonus on opposed attack rolls made to disarm an opponent (including the roll to avoid being disarmed if such an attempt fails).

You can use the Weapon Finesse feat to apply your Dexterity modifier instead of your Strength modifier to attack rolls with a spiked chain sized for you, even though it isn’t a light weapon for you.

Crossbow, Hand: You can draw a hand crossbow back by hand. Loading a hand crossbow is a move action that provokes attacks of opportunity.

You can shoot, but not load, a hand crossbow with one hand at no penalty. You can shoot a hand crossbow with each hand, but you take a penalty on attack rolls as if attacking with two light weapons.

Crossbow, Heavy: You draw a heavy crossbow back by turning a small winch. Loading a heavy crossbow is a full-round action that provokes attacks of opportunity.

Normally, operating a heavy crossbow requires two hands. However, you can shoot, but not load, a heavy crossbow with one hand at a –4 penalty on attack rolls. You can shoot a heavy crossbow with each hand, but you take a penalty on attack rolls as if attacking with two one-handed weapons. This penalty is cumulative with the penalty for one-handed firing.

Crossbow, Light: You draw a light crossbow back by pulling a lever. Loading a light crossbow is a move action that provokes attacks of opportunity.

Normally, operating a light crossbow requires two hands. However, you can shoot, but not load, a light crossbow with one hand at a –2 penalty on attack rolls. You can shoot a light crossbow with each hand, but you take a penalty on attack rolls as if attacking with two light weapons. This penalty is cumulative with the penalty for one-handed firing.

Crossbow, Repeating: The repeating crossbow (whether heavy or light) holds 5 crossbow bolts. As long as it holds bolts, you can reload it by pulling the reloading lever (a free action). Loading a new case of 5 bolts is a full-round action that provokes attacks of opportunity.

You can fire a repeating crossbow with one hand or fire a repeating crossbow in each hand in the same manner as you would a normal crossbow of the same size. However, you must fire the weapon with two hands in order to use the reloading lever, and you must use two hands to load a new case of bolts.

Dagger: You get a +2 bonus on Sleight of Hand checks made to conceal a dagger on your body (see the Sleight of Hand skill).

Flail, Dire: A dire flail is a double weapon. You can fight with it as if fighting with two weapons, but if you do, you incur all the normal attack penalties associated with fighting with two weapons, just as if you were using a one-handed weapon and a light weapon. A creature wielding a dire flail in one hand can’t use it as a double weapon—only one end of the weapon can be used in any given round.

When using a dire flail, you get a +2 bonus on opposed attack rolls made to disarm an enemy (including the opposed attack

D&D 3.5

roll to avoid being disarmed if such an attempt fails).

You can also use this weapon to make trip attacks. If you are tripped during your own trip attempt, you can drop the dire flail to avoid being tripped.

Flail or Heavy Flail: With a flail, you get a +2 bonus on opposed attack rolls made to disarm an enemy (including the roll to avoid being disarmed if such an attempt fails).

You can also use this weapon to make trip attacks. If you are tripped during your own trip attempt, you can drop the flail to avoid being tripped.

Gauntlet: This metal glove lets you deal lethal damage rather than nonlethal damage with unarmed strikes. A strike with a gauntlet is otherwise considered an unarmed attack. The cost and weight given are for a single gauntlet. Medium and heavy armors (except breastplate) come with gauntlets.

Gauntlet, Spiked: Your opponent cannot use a disarm action to disarm you of spiked gauntlets. The cost and weight given are for a single gauntlet. An attack with a spiked gauntlet is considered an armed attack.

Glaive: A glaive has reach. You can strike opponents 10 feet away with it, but you can't use it against an adjacent foe.

Guisarme: A guisarme has reach. You can strike opponents 10 feet away with it, but you can't use it against an adjacent foe. You can also use it to make trip attacks. If you are tripped during your own trip attempt, you can drop the guisarme to avoid being tripped.

Halberd: If you use a ready action to set a halberd against a charge, you deal double damage on a successful hit against a charging character.

You can use a halberd to make trip attacks. If you are tripped during your own trip attempt, you can drop the halberd to avoid being tripped.

Hammer, Gnome Hooked: A gnome hooked hammer is a double weapon. You can fight with it as if fighting with two weapons, but if you do, you incur all the normal attack penalties associated with fighting with two weapons, just as if you were using a one-handed weapon and a light weapon. The hammer's blunt head is a bludgeoning weapon that deals 1d6 points of damage (crit x3). Its hook is a piercing weapon that deals 1d4 points of damage (crit x4). You can use either head as the primary weapon. The other head is the offhand weapon. A creature wielding a gnome hooked hammer in one hand can't use it as a double weapon—only one end of the weapon can be used in any given round.

You can use a gnome hooked hammer to make trip attacks. If you are tripped during your own trip attempt, you can drop the gnome hooked hammer to avoid being tripped.

Gnomes treat gnome hooked hammers as martial weapons.

Javelin: Since it is not designed for melee, you are treated as nonproficient with it and take a -4 penalty on attack rolls if you use a javelin as a melee weapon.

Kama: The kama is a special monk weapon. This designation gives a monk wielding a kama special options.

You can use a kama to make trip attacks. If you are tripped during your own trip attempt, you can drop the kama to avoid being tripped.

Lance: A lance deals double damage when used from the back of a charging mount. It has reach, so you can strike opponents 10 feet away with it, but you can't use it against an adjacent foe.

While mounted, you can wield a lance with one hand.

Longbow: You need at least two hands to use a bow, regardless of its size. A longbow is too unwieldy to use while you are mounted. If you have a penalty for low Strength, apply it to damage rolls when you use a longbow. If you have a bonus for high Strength, you can apply it to damage rolls when you use a composite longbow (see below) but not a regular longbow.

Longbow, Composite: You need at least two hands to use a bow, regardless of its size. You can use a composite longbow while mounted. All composite bows are made with a particular strength rating (that is, each requires a minimum Strength modifier to use with proficiency). If your Strength bonus is less than the strength rating of the composite bow, you can't effectively use it, so you take a -2 penalty on attacks with it. The default composite longbow requires a Strength modifier of +0 or higher to use with proficiency. A composite longbow can be made with a high strength rating to take advantage of an above-average Strength score; this feature allows you to add your Strength bonus to damage, up to the maximum bonus indicated for the bow. Each point of Strength bonus granted by the bow adds 100 gp to its cost.

For purposes of weapon proficiency and similar feats, a composite longbow is treated as if it were a longbow.

Longspear: A longspear has reach. You can strike opponents 10 feet away with it, but you can't use it against an adjacent foe. If you use a ready action to set a longspear against a charge, you deal double damage on a successful hit against a charging character.

Net: A net is used to entangle enemies. When you throw a net, you make a ranged touch attack against your target. A net's maximum range is 10 feet. If you hit, the target is entangled. An entangled creature takes a -2 penalty on attack rolls and a -4 penalty on Dexterity, can move at only half speed, and cannot charge or run. If you control the trailing rope by succeeding on an opposed Strength check while holding it, the entangled creature can move only within the limits that the rope allows. If the entangled creature attempts to cast a spell, it must make a DC 15 Concentration check or be unable to cast the spell.

An entangled creature can escape with a DC 20 Escape Artist check (a full-round action). The net has 5 hit points and can be burst with a DC 25 Strength check (also a full-round action).

A net is useful only against creatures within one size category of you.

D&D 3.5

A net must be folded to be thrown effectively. The first time you throw your net in a fight, you make a normal ranged touch attack roll. After the net is unfolded, you take a –4 penalty on attack rolls with it. It takes 2 rounds for a proficient user to fold a net and twice that long for a nonproficient one to do so.

Nunchaku: The nunchaku is a special monk weapon. This designation gives a monk wielding a nunchaku special options. With a nunchaku, you get a +2 bonus on opposed attack rolls made to disarm an enemy (including the roll to avoid being disarmed if such an attempt fails).

Quarterstaff: A quarterstaff is a double weapon. You can fight with it as if fighting with two weapons, but if you do, you incur all the normal attack penalties associated with fighting with two weapons, just as if you were using a one-handed weapon and a light weapon. A creature wielding a quarterstaff in one hand can't use it as a double weapon—only one end of the weapon can be used in any given round.

The quarterstaff is a special monk weapon. This designation gives a monk wielding a quarterstaff special options.

Ranseur: A ranseur has reach. You can strike opponents 10 feet away with it, but you can't use it against an adjacent foe. With a ranseur, you get a +2 bonus on opposed attack rolls made to disarm an opponent (including the roll to avoid being disarmed if such an attempt fails).

Rapier: You can use the Weapon Finesse feat to apply your Dexterity modifier instead of your Strength modifier to attack rolls with a rapier sized for you, even though it isn't a light weapon for you. You can't wield a rapier in two hands in order to apply 1-1/2 times your Strength bonus to damage.

Sai: With a sai, you get a +4 bonus on opposed attack rolls made to disarm an enemy (including the roll to avoid being disarmed if such an attempt fails).

The sai is a special monk weapon. This designation gives a monk wielding a sai special options.

Scythe: A scythe can be used to make trip attacks. If you are tripped during your own trip attempt, you can drop the scythe to avoid being tripped.

Shield, Heavy or Light: You can bash with a shield instead of using it for defense. See Armor for details.

Shortbow: You need at least two hands to use a bow, regardless of its size. You can use a shortbow while mounted. If you have a penalty for low Strength, apply it to damage rolls when you use a shortbow. If you have a bonus for high Strength, you can apply it to damage rolls when you use a composite shortbow (see below) but not a regular shortbow.

Shortbow, Composite: You need at least two hands to use a bow, regardless of its size. You can use a composite shortbow while mounted. All composite bows are made with a particular strength rating (that is, each requires a minimum Strength modifier to use with proficiency). If your Strength bonus is lower than the strength rating of the composite bow, you can't effectively use it, so you take a –2 penalty on attacks with it. The default composite shortbow requires a Strength modifier of +0 or higher to use with proficiency. A composite shortbow can be made with a high strength rating to take advantage of an above-average Strength score; this feature allows you to add your Strength bonus to damage, up to the maximum bonus indicated for the bow. Each point of Strength bonus granted by the bow adds 75 gp to its cost.

For purposes of weapon proficiency and similar feats, a composite shortbow is treated as if it were a shortbow.

Shortspear: A shortspear is small enough to wield one-handed. It may also be thrown.

Shuriken: A shuriken is a special monk weapon. This designation gives a monk wielding shuriken special options. A shuriken can't be used as a melee weapon.

Although they are thrown weapons, shuriken are treated as ammunition for the purposes of drawing them, crafting masterwork or otherwise special versions of them and what happens to them after they are thrown.

Siangham: The siangham is a special monk weapon. This designation gives a monk wielding a siangham special options.

Sickle: A sickle can be used to make trip attacks. If you are tripped during your own trip attempt, you can drop the sickle to avoid being tripped.

Sling: Your Strength modifier applies to damage rolls when you use a sling, just as it does for thrown weapons. You can fire, but not load, a sling with one hand. Loading a sling is a move action that requires two hands and provokes attacks of opportunity.

You can hurl ordinary stones with a sling, but stones are not as dense or as round as bullets. Thus, such an attack deals damage as if the weapon were designed for a creature one size category smaller than you and you take a –1 penalty on attack rolls.

Spear: A spear can be thrown. If you use a ready action to set a spear against a charge, you deal double damage on a successful hit against a charging character.

Spiked Armor: You can outfit your armor with spikes, which can deal damage in a grapple or as a separate attack. See Armor for details.

Spiked Shield, Heavy or Light: You can bash with a spiked shield instead of using it for defense. See Armor for details.

Strike, Unarmed: A Medium character deals 1d3 points of nonlethal damage with an unarmed strike. A Small character deals 1d2 points of nonlethal damage. A monk or any character with the Improved Unarmed Strike feat can deal lethal or nonlethal damage with unarmed strikes, at her option. The damage from an unarmed strike is considered weapon damage for the purposes of effects that give you a bonus on weapon damage rolls.

An unarmed strike is always considered a light weapon. Therefore, you can use the Weapon Finesse feat to apply your Dexterity modifier instead of your Strength modifier to attack rolls with an unarmed strike.

D&D 3.5

Sword, Bastard: A bastard sword is too large to use in one hand without special training; thus, it is an exotic weapon. A character can use a bastard sword two-handed as a martial weapon.

Sword, Two-Bladed: A two-bladed sword is a double weapon. You can fight with it as if fighting with two weapons, but if you do, you incur all the normal attack penalties associated with fighting with two weapons, just as if you were using a one-handed weapon and a light weapon. A creature wielding a two-bladed sword in one hand can't use it as a double weapon—only one end of the weapon can be used in any given round.

Trident: This weapon can be thrown. If you use a ready action to set a trident against a charge, you deal double damage on a successful hit against a charging character.

Urgrosh, Dwarven: A dwarven urgrosh is a double weapon. You can fight with it as if fighting with two weapons, but if you do, you incur all the normal attack penalties associated with fighting with two weapons, just as if you were using a one-handed weapon and a light weapon. The urgrosh's axe head is a slashing weapon that deals 1d8 points of damage. Its spear head is a piercing weapon that deals 1d6 points of damage. You can use either head as the primary weapon. The other is the off-hand weapon. A creature wielding a dwarven urgrosh in one hand can't use it as a double weapon—only one end of the weapon can be used in any given round.

If you use a ready action to set an urgrosh against a charge, you deal double damage if you score a hit against a charging character. If you use an urgrosh against a charging character, the spear head is the part of the weapon that deals damage. Dwarves treat dwarven urgroshes as martial weapons.

Waraxe, Dwarven: A dwarven waraxe is too large to use in one hand without special training; thus, it is an exotic weapon. A Medium character can use a dwarven waraxe two-handed as a martial weapon, or a Large creature can use it one-handed in the same way. A dwarf treats a dwarven waraxe as a martial weapon even when using it in one hand.

Whip: A whip deals nonlethal damage. It deals no damage to any creature with an armor bonus of +1 or higher or a natural armor bonus of +3 or higher. The whip is treated as a melee weapon with 15-foot reach, though you don't threaten the area into which you can make an attack. In addition, unlike most other weapons with reach, you can use it against foes anywhere within your reach (including adjacent foes).

Using a whip provokes an attack of opportunity, just as if you had used a ranged weapon.

You can make trip attacks with a whip. If you are tripped during your own trip attempt, you can drop the whip to avoid being tripped.

When using a whip, you get a +2 bonus on opposed attack rolls made to disarm an opponent (including the roll to keep from being disarmed if the attack fails).

You can use the Weapon Finesse feat to apply your Dexterity modifier instead of your Strength modifier to attack rolls with a whip sized for you, even though it isn't a light weapon for you.

MASTERWORK WEAPONS

A masterwork weapon is a finely crafted version of a normal weapon. Wielding it provides a +1 enhancement bonus on attack rolls.

You can't add the masterwork quality to a weapon after it is created; it must be crafted as a masterwork weapon (see the Craft skill). The masterwork quality adds 300 gp to the cost of a normal weapon (or 6 gp to the cost of a single unit of ammunition). Adding the masterwork quality to a double weapon costs twice the normal increase (+600 gp).

Masterwork ammunition is damaged (effectively destroyed) when used. The enhancement bonus of masterwork ammunition does not stack with any enhancement bonus of the projectile weapon firing it.

All magic weapons are automatically considered to be of masterwork quality. The enhancement bonus granted by the masterwork quality doesn't stack with the enhancement bonus provided by the weapon's magic.

Even though some types of armor and shields can be used as weapons, you can't create a masterwork version of such an item that confers an enhancement bonus on attack rolls. Instead, masterwork armor and shields have lessened armor check penalties.

ARMOR

ARMOR QUALITIES

To wear heavier armor effectively, a character can select the Armor Proficiency feats, but most classes are automatically proficient with the armors that work best for them.

Armor and shields can take damage from some types of attacks.

Here is the format for armor entries (given as column headings on Table: Armor and Shields, below).

Cost: The cost of the armor for Small or Medium humanoid creatures. See Armor for Unusual Creatures, below, for armor prices for other creatures.

Armor/Shield Bonus: Each armor grants an armor bonus to AC, while shields grant a shield bonus to AC. The armor bonus

D&D 3.5

from a suit of armor doesn't stack with other effects or items that grant an armor bonus. Similarly, the shield bonus from a shield doesn't stack with other effects that grant a shield bonus.

Maximum Dex Bonus: This number is the maximum Dexterity bonus to AC that this type of armor allows. Heavier armors limit mobility, reducing the wearer's ability to dodge blows. This restriction doesn't affect any other Dexterity-related abilities.

Even if a character's Dexterity bonus to AC drops to 0 because of armor, this situation does not count as losing a Dexterity bonus to AC.

Your character's encumbrance (the amount of gear he or she carries) may also restrict the maximum Dexterity bonus that can be applied to his or her Armor Class.

Shields: Shields do not affect a character's maximum Dexterity bonus.

Armor Check Penalty: Any armor heavier than leather hurts a character's ability to use some skills. An armor check penalty number is the penalty that applies to Balance, Climb, Escape Artist, Hide, Jump, Move Silently, Sleight of Hand, and Tumble checks by a character wearing a certain kind of armor. Double the normal armor check penalty is applied to Swim checks. A character's encumbrance (the amount of gear carried, including armor) may also apply an armor check penalty.

Shields: If a character is wearing armor and using a shield, both armor check penalties apply.

Nonproficient with Armor Worn: A character who wears armor and/or uses a shield with which he or she is not proficient takes the armor's (and/or shield's) armor check penalty on attack rolls and on all Strength-based and Dexterity-based ability and skill checks. The penalty for nonproficiency with armor stacks with the penalty for nonproficiency with shields.

Sleeping in Armor: A character who sleeps in medium or heavy armor is automatically fatigued the next day. He or she takes a -2 penalty on Strength and Dexterity and can't charge or run. Sleeping in light armor does not cause fatigue.

Arcane Spell Failure: Armor interferes with the gestures that a spellcaster must make to cast an arcane spell that has a somatic component. Arcane spellcasters face the possibility of arcane spell failure if they're wearing armor. Bards can wear light armor without incurring any arcane spell failure chance for their bard spells.

Casting an Arcane Spell in Armor: A character who casts an arcane spell while wearing armor must usually make an arcane spell failure roll. The number in the Arcane Spell Failure Chance column on Table: Armor and Shields is the chance that the spell fails and is ruined. If the spell lacks a somatic component, however, it can be cast with no chance of arcane spell failure.

Shields: If a character is wearing armor and using a shield, add the two numbers together to get a single arcane spell failure chance.

Speed: Medium or heavy armor slows the wearer down. The number on Table: Armor and Shields is the character's speed while wearing the armor. Humans, elves, half-elves, and half-orcs have an unencumbered speed of 30 feet.

They use the first column. Dwarves, gnomes, and halflings have an unencumbered speed of 20 feet. They use the second column. Remember, however, that a dwarf's land speed remains 20 feet even in medium or heavy armor or when carrying a medium or heavy load.

Shields: Shields do not affect a character's speed.

Weight: This column gives the weight of the armor sized for a Medium wearer. Armor fitted for Small characters weighs half as much, and armor for Large characters weighs twice as much.

Table: Armor and Shields

Armor	Cost	Armor/Shield Bonus	Maximum Dex Bonus	Armor Check Penalty	Arcane Spell Failure Chance	— Speed —		Weight ¹
						(30 ft.)	(20 ft.)	
Light armor								
Padded	5 gp	+1	+8	0	5%	30 ft.	20 ft.	10 lb.
Leather	10 gp	+2	+6	0	10%	30 ft.	20 ft.	15 lb.
Studded leather	25 gp	+3	+5	-1	15%	30 ft.	20 ft.	20 lb.
Chain shirt	100 gp	+4	+4	-2	20%	30 ft.	20 ft.	25 lb.
Medium armor								
Hide	15 gp	+3	+4	-3	20%	20 ft.	15 ft.	25 lb.
Scale mail	50 gp	+4	+3	-4	25%	20 ft.	15 ft.	30 lb.
Chainmail	150 gp	+5	+2	-5	30%	20 ft.	15 ft.	40 lb.
Breastplate	200 gp	+5	+3	-4	25%	20 ft.	15 ft.	30 lb.
Heavy armor								
Splint mail	200 gp	+6	+0	-7	40%	20 ft. ²	15 ft. ²	45 lb.
Banded mail	250 gp	+6	+1	-6	35%	20 ft. ²	15 ft. ²	35 lb.
Half-plate	600 gp	+7	+0	-7	40%	20 ft. ²	15 ft. ²	50 lb.
Full plate	1,500 gp	+8	+1	-6	35%	20 ft. ²	15 ft. ²	50 lb.
Shields								
Buckler	15 gp	+1	—	-1	5%	—	—	5 lb.

D&D 3.5

Shield, light wooden	3 gp	+1	—	−1	5%	—	—	5 lb.
Shield, light steel	9 gp	+1	—	−1	5%	—	—	6 lb.
Shield, heavy wooden	7 gp	+2	—	−2	15%	—	—	10 lb.
Shield, heavy steel	20 gp	+2	—	−2	15%	—	—	15 lb.
Shield, tower	30 gp	+4 ³	+2	−10	50%	—	—	45 lb.
Extras								
Armor spikes	+50 gp	—	—	—	—	—	—	+10 lb.
Gauntlet, locked	8 gp	—	—	Special	⁴	—	—	+5 lb.
Shield spikes	+10 gp	—	—	—	—	—	—	+5 lb.

1 Weight figures are for armor sized to fit Medium characters. Armor fitted for Small characters weighs half as much, and armor fitted for Large characters weighs twice as much.

2 When running in heavy armor, you move only triple your speed, not quadruple.

3 A tower shield can instead grant you cover. See the description.

4 Hand not free to cast spells.

ARMOR DESCRIPTIONS

Any special benefits or accessories to the types of armor found on Table: Armor and Shields are described below.

Armor Spikes: You can have spikes added to your armor, which allow you to deal extra piercing damage (see Table: Weapons) on a successful grapple attack. The spikes count as a martial weapon. If you are not proficient with them, you take a −4 penalty on grapple checks when you try to use them. You can also make a regular melee attack (or off-hand attack) with the spikes, and they count as a light weapon in this case. (You can't also make an attack with armor spikes if you have already made an attack with another off-hand weapon, and vice versa.)

An enhancement bonus to a suit of armor does not improve the spikes' effectiveness, but the spikes can be made into magic weapons in their own right.

Banded Mail: The suit includes gauntlets.

Breastplate: It comes with a helmet and greaves.

Buckler: This small metal shield is worn strapped to your forearm. You can use a bow or crossbow without penalty while carrying it. You can also use your shield arm to wield a weapon (whether you are using an off-hand weapon or using your off hand to help wield a two-handed weapon), but you take a −1 penalty on attack rolls while doing so. This penalty stacks with those that may apply for fighting with your off hand and for fighting with two weapons. In any case, if you use a weapon in your off hand, you don't get the buckler's AC bonus for the rest of the round.

You can't bash someone with a buckler.

Chain Shirt: A chain shirt comes with a steel cap.

Chainmail: The suit includes gauntlets.

Full Plate: The suit includes gauntlets, heavy leather boots, a visored helmet, and a thick layer of padding that is worn underneath the armor. Each suit of full plate must be individually fitted to its owner by a master armorsmith, although a captured suit can be resized to fit a new owner at a cost of 200 to 800 (2d4x100) gold pieces.

Gauntlet, Locked: This armored gauntlet has small chains and braces that allow the wearer to attach a weapon to the gauntlet so that it cannot be dropped easily. It provides a +10 bonus on any roll made to keep from being disarmed in combat. Removing a weapon from a locked gauntlet or attaching a weapon to a locked gauntlet is a full-round action that provokes attacks of opportunity.

The price given is for a single locked gauntlet. The weight given applies only if you're wearing a breastplate, light armor, or no armor. Otherwise, the locked gauntlet replaces a gauntlet you already have as part of the armor.

While the gauntlet is locked, you can't use the hand wearing it for casting spells or employing skills. (You can still cast spells with somatic components, provided that your other hand is free.)

Like a normal gauntlet, a locked gauntlet lets you deal lethal damage rather than nonlethal damage with an unarmed strike.

Half-Plate: The suit includes gauntlets.

Scale Mail: The suit includes gauntlets.

Shield, Heavy, Wooden or Steel: You strap a shield to your forearm and grip it with your hand. A heavy shield is so heavy that you can't use your shield hand for anything else.

Wooden or Steel: Wooden and steel shields offer the same basic protection, though they respond differently to special attacks.

Shield Bash Attacks: You can bash an opponent with a heavy shield, using it as an off-hand weapon. See Table: Weapons for the damage dealt by a shield bash. Used this way, a heavy shield is a martial bludgeoning weapon. For the purpose of

D&D 3.5

penalties on attack rolls, treat a heavy shield as a one-handed weapon. If you use your shield as a weapon, you lose its AC bonus until your next action (usually until the next round). An enhancement bonus on a shield does not improve the effectiveness of a shield bash made with it, but the shield can be made into a magic weapon in its own right.

Shield, Light, Wooden or Steel: You strap a shield to your forearm and grip it with your hand. A light shield's weight lets you carry other items in that hand, although you cannot use weapons with it.

Wooden or Steel: Wooden and steel shields offer the same basic protection, though they respond differently to special attacks.

Shield Bash Attacks: You can bash an opponent with a light shield, using it as an off-hand weapon. See Table: Weapons for the damage dealt by a shield bash. Used this way, a light shield is a martial bludgeoning weapon. For the purpose of penalties on attack rolls, treat a light shield as a light weapon. If you use your shield as a weapon, you lose its AC bonus until your next action (usually until the next round). An enhancement bonus on a shield does not improve the effectiveness of a shield bash made with it, but the shield can be made into a magic weapon in its own right.

Shield, Tower: This massive wooden shield is nearly as tall as you are. In most situations, it provides the indicated shield bonus to your AC. However, you can instead use it as total cover, though you must give up your attacks to do so. The shield does not, however, provide cover against targeted spells; a spellcaster can cast a spell on you by targeting the shield you are holding. You cannot bash with a tower shield, nor can you use your shield hand for anything else.

When employing a tower shield in combat, you take a -2 penalty on attack rolls because of the shield's encumbrance.

Shield Spikes: When added to your shield, these spikes turn it into a martial piercing weapon that increases the damage dealt by a shield bash as if the shield were designed for a creature one size category larger than you. You can't put spikes on a buckler or a tower shield. Otherwise, attacking with a spiked shield is like making a shield bash attack (see above).

An enhancement bonus on a spiked shield does not improve the effectiveness of a shield bash made with it, but a spiked shield can be made into a magic weapon in its own right.

Splint Mail: The suit includes gauntlets.

MASTERWORK ARMOR

Just as with weapons, you can purchase or craft masterwork versions of armor or shields. Such a well-made item functions like the normal version, except that its armor check penalty is lessened by 1.

A masterwork suit of armor or shield costs an extra 150 gp over and above the normal cost for that type of armor or shield. The masterwork quality of a suit of armor or shield never provides a bonus on attack or damage rolls, even if the armor or shield is used as a weapon.

All magic armors and shields are automatically considered to be of masterwork quality.

You can't add the masterwork quality to armor or a shield after it is created; it must be crafted as a masterwork item.

ARMOR FOR UNUSUAL CREATURES

Armor and shields for unusually big creatures, unusually little creatures, and nonhumanoid creatures have different costs and weights from those given on Table: Armor and Shields. Refer to the appropriate line on the table below and apply the multipliers to cost and weight for the armor type in question.

Size	Humanoid		Nonhumanoid	
	Cost	Weight	Cost	Weight
Tiny or smaller ¹	x1/2	x1/10	x1	x1/10
Small	x1	x1/2	x2	x1/2
Medium	x1	x1	x2	x1
Large	x2	x2	x4	x2
Huge	x4	x5	x8	x5
Gargantuan	x8	x8	x16	x8
Colossal	x16	x12	x32	x12

¹ Divide armor bonus by 2.

GETTING INTO AND OUT OF ARMOR

The time required to don armor depends on its type; see Table: Donning Armor.

Don: This column tells how long it takes a character to put the armor on. (One minute is 10 rounds.) Readyng (strapping on) a shield is only a move action.

Don Hastily: This column tells how long it takes to put the armor on in a hurry. The armor check penalty and armor bonus for hastily donned armor are each 1 point worse than normal.

Remove: This column tells how long it takes to get the armor off. Loosing a shield (removing it from the arm and dropping it) is only a move action.

Table: Donning Armor

Armor Type	Don	Don Hastily	Remove
Equipment			

D&D 3.5

Shield (any)	1 move action	n/a	1 move action
Padded, leather, hide, studded leather, or chain shirt	1 minute	5 rounds	1 minute ¹
Breastplate, scale mail, chainmail, banded mail, or splint mail	4 minutes ¹	1 minute	1 minute ¹
Half-plate or full plate	4 minutes ²	4 minutes ¹	1d4+1 minutes ¹

1 If the character has some help, cut this time in half. A single character doing nothing else can help one or two adjacent characters. Two characters can't help each other don armor at the same time.

2 The wearer must have help to don this armor. Without help, it can be donned only hastily.

GOODS AND SERVICES

Table: Goods and Services

Adventuring Gear

ITEM	Cost	Weight
Backpack (empty)	2 gp	2 lb. ¹
Barrel (empty)	2 gp	30 lb.
Basket (empty)	4 sp	1 lb.
Bedroll	1 sp	5 lb. ¹
Bell	1 gp	—
Blanket, winter	5 sp	3 lb. ¹
Block and tackle	5 gp	5 lb.
Bottle, wine, glass	2 gp	—
Bucket (empty)	5 sp	2 lb.
Caltrops	1 gp	2 lb.
Candle	1 cp	—
Canvas (sq. yd.)	1 sp	1 lb.
Case, map or scroll	1 gp	1/2 lb.
Chain (10 ft.)	30 gp	2 lb.
Chalk, 1 piece	1 cp	—
Chest (empty)	2 gp	25 lb.
Crowbar	2 gp	5 lb.
Firewood (per day)	1 cp	20 lb.
Fishhook	1 sp	—
Fishing net, 25 sq. ft.	4 gp	5 lb.
Flask (empty)	3 cp	1-1/2 lb.
Flint and steel	1 gp	—
Grappling hook	1 gp	4 lb.
Hammer	5 sp	2 lb.
Ink (1 oz. vial)	8 gp	—
Inkpen	1 sp	—
Jug, clay	3 cp	9 lb.
Ladder, 10-foot	5 cp	20 lb.
Lamp, common	1 sp	1 lb.
Lantern, bullseye	12 gp	3 lb.
Lantern, hooded	7 gp	2 lb.
Lock		1 lb.
Very simple	20 gp	1 lb.
Average	40 gp	1 lb.
Good	80 gp	1 lb.
Amazing	150 gp	1 lb.
Manacles	15 gp	2 lb.
Manacles, masterwork	50 gp	2 lb.
Mirror, small steel	10 gp	1/2 lb.
Mug/Tankard, clay	2 cp	1 lb.
Oil (1-pint flask)	1 sp	1 lb.
Paper (sheet)	4 sp	—
Parchment (sheet)	2 sp	—

D&D 3.5

Pick, miner's	3 gp	10 lb.
Pitcher, clay	2 cp	5 lb.
Piton	1 sp	1/2 lb.
Pole, 10-foot	2 sp	8 lb.
Pot, iron	5 sp	10 lb.
Pouch, belt (empty)	1 gp	1/2 lb. ¹
Ram, portable	10 gp	20 lb.
Rations, trail (per day)	5 sp	1 lb. ¹
Rope, hempen (50 ft.)	1 gp	10 lb.
Rope, silk (50 ft.)	10 gp	5 lb.
Sack (empty)	1 sp	1/2 lb. ¹
Sealing wax	1 gp	1 lb.
Sewing needle	5 sp	—
Signal whistle	8 sp	—
Signet ring	5 gp	—
Sledge	1 gp	10 lb.
Soap (per lb.)	5 sp	1 lb.
Spade or shovel	2 gp	8 lb.
Spyglass	1,000 gp	1 lb.
Tent	10 gp	20 lb. ¹
Torch	1 cp	1 lb.
Vial, ink or potion	1 gp	1/10 lb.
Waterskin	1 gp	4 lb. ¹
Whetstone	2 cp	1 lb.

Special Substances and Items

Item	Cost	Weight
Acid (flask)	10 gp	1 lb.
Alchemist's fire (flask)	20 gp	1 lb.
Antitoxin (vial)	50 gp	—
Everburning torch	110 gp	1 lb.
Holy water (flask)	25 gp	1 lb.
Smokestick	20 gp	1/2 lb.
Sunrod	2 gp	1 lb.
Tanglefoot bag	50 gp	4 lb.
Thunderstone	30 gp	1 lb.
Tindertwig	1 gp	—

Tools and Skill Kits

Item	Cost	Weight
Alchemist's lab	500 gp	40 lb.
Artisan's tools	5 gp	5 lb.
Artisan's tools, masterwork	55 gp	5 lb.
Climber's kit	80 gp	5 lb. ¹
Disguise kit	50 gp	8 lb. ¹
Healer's kit	50 gp	1 lb.
Holly and mistletoe	—	—
Holy symbol, wooden	1 gp	—
Holy symbol, silver	25 gp	1 lb.
Hourglass	25 gp	1 lb.
Magnifying glass	100 gp	—
Musical instrument, common	5 gp	3 lb. ¹
Musical instrument, masterwork	100 gp	3 lb. ¹
Scale, merchant's	2 gp	1 lb.
Spell component pouch	5 gp	2 lb.
Spellbook, wizard's (blank)	15 gp	3 lb.
Thieves' tools	30 gp	1 lb.
Thieves' tools, masterwork	100 gp	2 lb.

D&D 3.5

Tool, masterwork	50 gp	1 lb.
Water clock	1,000 gp	200 lb.
Clothing		
Item	Cost	Weight
Artisan's outfit	1 gp	4 lb. ¹
Cleric's vestments	5 gp	6 lb. ¹
Cold weather outfit	8 gp	7 lb. ¹
Courtier's outfit	30 gp	6 lb. ¹
Entertainer's outfit	3 gp	4 lb. ¹
Explorer's outfit	10 gp	8 lb. ¹
Monk's outfit	5 gp	2 lb. ¹
Noble's outfit	75 gp	10 lb. ¹
Peasant's outfit	1 sp	2 lb. ¹
Royal outfit	200 gp	15 lb. ¹
Scholar's outfit	5 gp	6 lb. ¹
Traveler's outfit	1 gp	5 lb. ¹
Food, Drink, and Lodging		
Item	Cost	Weight
Ale		
Gallon	2 sp	8 lb.
Mug	4 cp	1 lb.
Banquet (per person)	10 gp	—
Bread, per loaf	2 cp	1/2 lb.
Cheese, hunk of	1 sp	1/2 lb.
Inn stay (per day)		
Good	2 gp	—
Common	5 sp	—
Poor	2 sp	—
Meals (per day)		
Good	5 sp	—
Common	3 sp	—
Poor	1 sp	—
Meat, chunk of	3 sp	1/2 lb.
Wine		
Common (pitcher)	2 sp	6 lb.
Fine (bottle)	10 gp	1-1/2 lb.
Mounts and Related Gear		
Item	Cost	Weight
Barding		
Medium creature	x2	x1
Large creature	x4	x2
Bit and bridle	2 gp	1 lb.
Dog, guard	25 gp	—
Dog, riding	150 gp	—
Donkey or mule	8 gp	—
Feed (per day)	5 cp	10 lb.
Horse		
Horse, heavy	200 gp	—
Horse, light	75 gp	—
Pony	30 gp	—
Warhorse, heavy	400 gp	—
Warhorse, light	150 gp	—
Warpony	100 gp	—
Saddle		
Military	20 gp	30 lb.
Pack	5 gp	15 lb.

D&D 3.5

Riding	10 gp	25 lb.
Saddle, Exotic		
Military	60 gp	40 lb.
Pack	15 gp	20 lb.
Riding	30 gp	30 lb.
Saddlebags	4 gp	8 lb.
Stabling (per day)	5 sp	—

Transport

Item	Cost	Weight
Carriage	100 gp	600 lb.
Cart	15 gp	200 lb.
Galley	30,000 gp	—
Keelboat	3,000 gp	—
Longship	10,000 gp	—
Rowboat	50 gp	100 lb.
Oar	2 gp	10 lb.
Sailing ship	10,000 gp	—
Sled	20 gp	300 lb.
Wagon	35 gp	400 lb.
Warship	25,000 gp	—

Spellcasting and Services

Service	Cost
Coach cab	3 cp per mile
Hireling, trained	3 sp per day
Hireling, untrained	1 sp per day
Messenger	2 cp per mile
Road or gate toll	1 cp
Ship's passage	1 sp per mile
Spell, 0-level	Caster level $\times 5$ gp ²
Spell, 1st-level	Caster level $\times 10$ gp ²
Spell, 2nd-level	Caster level $\times 20$ gp ²
Spell, 3rd-level	Caster level $\times 30$ gp ²
Spell, 4th-level	Caster level $\times 40$ gp ²
Spell, 5th-level	Caster level $\times 50$ gp ²
Spell, 6th-level	Caster level $\times 60$ gp ²
Spell, 7th-level	Caster level $\times 70$ gp ²
Spell, 8th-level	Caster level $\times 80$ gp ²
Spell, 9th-level	Caster level $\times 90$ gp ²

— No weight, or no weight worth noting.

1 These items weigh one-quarter this amount when made for Small characters. Containers for Small characters also carry one-quarter the normal amount.

2 See spell description for additional costs. If the additional costs put the spell's total cost above 3,000 gp, that spell is not generally available.

ADVENTURING GEAR

few of the pieces of adventuring gear found on Table: Goods and Services are described below, along with any special benefits they confer on the user ("you").

Caltrops: A caltrop is a four-pronged iron spike crafted so that one prong faces up no matter how the caltrop comes to rest. You scatter caltrops on the ground in the hope that your enemies step on them or are at least forced to slow down to avoid them. One 2-pound bag of caltrops covers an area 5 feet square.

Each time a creature moves into an area covered by caltrops (or spends a round fighting while standing in such an area), it might step on one. The caltrops make an attack roll (base attack bonus +0) against the creature. For this attack, the creature's shield, armor, and deflection bonuses do not count. If the creature is wearing shoes or other footwear, it gets a +2 armor bonus to AC. If the caltrops succeed on the attack, the creature has stepped on one. The caltrop deals 1 point of damage, and the creature's speed is reduced by one-half because its foot is wounded. This movement penalty lasts for 24 hours, or until the creature is successfully treated with a DC 15 Heal check, or until it receives at least 1 point of magical curing. A charging

D&D 3.5

or running creature must immediately stop if it steps on a caltrop. Any creature moving at half speed or slower can pick its way through a bed of caltrops with no trouble.

Caltrops may not be effective against unusual opponents.

Candle: A candle dimly illuminates a 5-foot radius and burns for 1 hour.

Chain: Chain has hardness 10 and 5 hit points. It can be burst with a DC 26 Strength check.

Crowbar: A crowbar grants a +2 circumstance bonus on Strength checks made for such purposes. If used in combat, treat a crowbar as a one-handed improvised weapon that deals bludgeoning damage equal to that of a club of its size.

Flint and Steel: Lighting a torch with flint and steel is a full-round action, and lighting any other fire with them takes at least that long.

Grappling Hook: Throwing a grappling hook successfully requires a Use Rope check (DC 10, +2 per 10 feet of distance thrown).

Hammer: If a hammer is used in combat, treat it as a one-handed improvised weapon that deals bludgeoning damage equal to that of a spiked gauntlet of its size.

Ink: This is black ink. You can buy ink in other colors, but it costs twice as much.

Jug, Clay: This basic ceramic jug is fitted with a stopper and holds 1 gallon of liquid.

Lamp, Common: A lamp clearly illuminates a 15-foot radius, provides shadowy illumination out to a 30-foot radius, and burns for 6 hours on a pint of oil. You can carry a lamp in one hand.

Lantern, Bullseye: A bullseye lantern provides clear illumination in a 60-foot cone and shadowy illumination in a 120-foot cone. It burns for 6 hours on a pint of oil. You can carry a bullseye lantern in one hand.

Lantern, Hooded: A hooded lantern clearly illuminates a 30-foot radius and provides shadowy illumination in a 60-foot radius. It burns for 6 hours on a pint of oil. You can carry a hooded lantern in one hand.

Lock: The DC to open a lock with the Open Lock skill depends on the lock's quality: simple (DC 20), average (DC 25), good (DC 30), or superior (DC 40).

Manacles and Manacles, Masterwork: Manacles can bind a Medium creature. A manacled creature can use the Escape Artist skill to slip free (DC 30, or DC 35 for masterwork manacles). Breaking the manacles requires a Strength check (DC 26, or DC 28 for masterwork manacles). Manacles have hardness 10 and 10 hit points.

Most manacles have locks; add the cost of the lock you want to the cost of the manacles.

For the same cost, you can buy manacles for a Small creature.

For a Large creature, manacles cost ten times the indicated amount, and for a Huge creature, one hundred times this amount. Gargantuan, Colossal, Tiny, Diminutive, and Fine creatures can be held only by specially made manacles.

Oil: A pint of oil burns for 6 hours in a lantern. You can use a flask of oil as a splash weapon. Use the rules for alchemist's fire, except that it takes a full round action to prepare a flask with a fuse. Once it is thrown, there is a 50% chance of the flask igniting successfully.

You can pour a pint of oil on the ground to cover an area 5 feet square, provided that the surface is smooth. If lit, the oil burns for 2 rounds and deals 1d3 points of fire damage to each creature in the area.

Ram, Portable: This iron-shod wooden beam gives you a +2 circumstance bonus on Strength checks made to break open a door and it allows a second person to help you without having to roll, increasing your bonus by 2.

Rope, Hempen: This rope has 2 hit points and can be burst with a DC 23 Strength check.

Rope, Silk: This rope has 4 hit points and can be burst with a DC 24 Strength check. It is so supple that it provides a +2 circumstance bonus on Use Rope checks.

Spyglass: Objects viewed through a spyglass are magnified to twice their size.

Torch: A torch burns for 1 hour, clearly illuminating a 20-foot radius and providing shadowy illumination out to a 40-foot radius. If a torch is used in combat, treat it as a one-handed improvised weapon that deals bludgeoning damage equal to that of a gauntlet of its size, plus 1 point of fire damage.

Vial: A vial holds 1 ounce of liquid. The stoppered container usually is no more than 1 inch wide and 3 inches high.

SPECIAL SUBSTANCES AND ITEMS

Any of these substances except for the everburning torch and holy water can be made by a character with the Craft (alchemy) skill.

Acid: You can throw a flask of acid as a splash weapon. Treat this attack as a ranged touch attack with a range increment of 10 feet. A direct hit deals 1d6 points of acid damage. Every creature within 5 feet of the point where the acid hits takes 1 point of acid damage from the splash.

Alchemist's Fire: You can throw a flask of alchemist's fire as a splash weapon. Treat this attack as a ranged touch attack with a range increment of 10 feet.

A direct hit deals 1d6 points of fire damage. Every creature within 5 feet of the point where the flask hits takes 1 point of fire damage from the splash. On the round following a direct hit, the target takes an additional 1d6 points of damage. If desired, the target can use a full-round action to attempt to extinguish the flames before taking this additional damage. Extinguishing the flames requires a DC 15 Reflex save. Rolling on the ground provides the target a +2 bonus on the save. Leaping into a lake or magically extinguishing the flames automatically smothers the fire.

D&D 3.5

Antitoxin: If you drink antitoxin, you get a +5 alchemical bonus on Fortitude saving throws against poison for 1 hour.

Everburning Torch: This otherwise normal torch has a *continual flame* spell cast upon it. An everburning torch clearly illuminates a 20-foot radius and provides shadowy illumination out to a 40-foot radius.

Holy Water: Holy water damages undead creatures and evil outsiders almost as if it were acid. A flask of holy water can be thrown as a splash weapon.

Treat this attack as a ranged touch attack with a range increment of 10 feet. A flask breaks if thrown against the body of a corporeal creature, but to use it against an incorporeal creature, you must open the flask and pour the holy water out onto the target. Thus, you can douse an incorporeal creature with holy water only if you are adjacent to it. Doing so is a ranged touch attack that does not provoke attacks of opportunity.

A direct hit by a flask of holy water deals 2d4 points of damage to an undead creature or an evil outsider. Each such creature within 5 feet of the point where the flask hits takes 1 point of damage from the splash.

Temples to good deities sell holy water at cost (making no profit).

Smokestick: This alchemically treated wooden stick instantly creates thick, opaque smoke when ignited. The smoke fills a 10-foot cube (treat the effect as a *fog cloud* spell, except that a moderate or stronger wind dissipates the smoke in 1 round). The stick is consumed after 1 round, and the smoke dissipates naturally.

Sunrod: This 1-foot-long, gold-tipped, iron rod glows brightly when struck. It clearly illuminates a 30-foot radius and provides shadowy illumination in a 60-foot radius. It glows for 6 hours, after which the gold tip is burned out and worthless.

Tanglefoot Bag: When you throw a tanglefoot bag at a creature (as a ranged touch attack with a range increment of 10 feet), the bag comes apart and the goo bursts out, entangling the target and then becoming tough and resilient upon exposure to air. An entangled creature takes a –2 penalty on attack rolls and a –4 penalty to Dexterity and must make a DC 15 Reflex save or be glued to the floor, unable to move. Even on a successful save, it can move only at half speed. Huge or larger creatures are unaffected by a tanglefoot bag. A flying creature is not stuck to the floor, but it must make a DC 15 Reflex save or be unable to fly (assuming it uses its wings to fly) and fall to the ground. A tanglefoot bag does not function underwater.

A creature that is glued to the floor (or unable to fly) can break free by making a DC 17 Strength check or by dealing 15 points of damage to the goo with a slashing weapon. A creature trying to scrape goo off itself, or another creature assisting, does not need to make an attack roll; hitting the goo is automatic, after which the creature that hit makes a damage roll to see how much of the goo was scraped off. Once free, the creature can move (including flying) at half speed. A character capable of spellcasting who is bound by the goo must make a DC 15 Concentration check to cast a spell. The goo becomes brittle and fragile after 2d4 rounds, cracking apart and losing its effectiveness. An application of *universal solvent* to a stuck creature dissolves the alchemical goo immediately.

Thunderstone: You can throw this stone as a ranged attack with a range increment of 20 feet. When it strikes a hard surface (or is struck hard), it creates a deafening bang that is treated as a sonic attack. Each creature within a 10-foot-radius spread must make a DC 15 Fortitude save or be deafened for 1 hour. A deafened creature, in addition to the obvious effects, takes a –4 penalty on initiative and has a 20% chance to miscast and lose any spell with a verbal component that it tries to cast. Since you don't need to hit a specific target, you can simply aim at a particular 5-foot square. Treat the target square as AC 5.

Tindertwig: The alchemical substance on the end of this small, wooden stick ignites when struck against a rough surface. Creating a flame with a tindertwig is much faster than creating a flame with flint and steel (or a magnifying glass) and tinder. Lighting a torch with a tindertwig is a standard action (rather than a full-round action), and lighting any other fire with one is at least a standard action.

TOOLS AND SKILL KITS

Alchemist's Lab: An alchemist's lab always has the perfect tool for making alchemical items, so it provides a +2 circumstance bonus on Craft (alchemy) checks. It has no bearing on the costs related to the Craft (alchemy) skill. Without this lab, a character with the Craft (alchemy) skill is assumed to have enough tools to use the skill but not enough to get the +2 bonus that the lab provides.

Artisan's Tools: These special tools include the items needed to pursue any craft. Without them, you have to use improvised tools (–2 penalty on Craft checks), if you can do the job at all.

Artisan's Tools, Masterwork: These tools serve the same purpose as artisan's tools (above), but masterwork artisan's tools are the perfect tools for the job, so you get a +2 circumstance bonus on Craft checks made with them.

Climber's Kit: This is the perfect tool for climbing and gives you a +2 circumstance bonus on Climb checks.

Disguise Kit: The kit is the perfect tool for disguise and provides a +2 circumstance bonus on Disguise checks. A disguise kit is exhausted after ten uses.

Healer's Kit: It is the perfect tool for healing and provides a +2 circumstance bonus on Heal checks. A healer's kit is exhausted after ten uses.

Holy Symbol, Silver or Wooden: A holy symbol focuses positive energy. A cleric or paladin uses it as the focus for his spells and as a tool for turning undead. Each religion has its own holy symbol.

Unholy Symbols: An unholy symbol is like a holy symbol except that it focuses negative energy and is used by evil clerics (or by neutral clerics who want to cast evil spells or command undead).

Magnifying Glass: This simple lens allows a closer look at small objects. It is also useful as a substitute for flint and steel

D&D 3.5

when starting fires. Lighting a fire with a magnifying glass requires light as bright as sunlight to focus, tinder to ignite, and at least a full-round action. A magnifying glass grants a +2 circumstance bonus on Appraise checks involving any item that is small or highly detailed.

Musical Instrument, Common or Masterwork: A masterwork instrument grants a +2 circumstance bonus on Perform checks involving its use.

Scale, Merchant's: A scale grants a +2 circumstance bonus on Appraise checks involving items that are valued by weight, including anything made of precious metals.

Spell Component Pouch: A spellcaster with a spell component pouch is assumed to have all the material components and focuses needed for spellcasting, except for those components that have a specific cost, divine focuses, and focuses that wouldn't fit in a pouch.

Spellbook, Wizard's (Blank): A spellbook has 100 pages of parchment, and each spell takes up one page per spell level (one page each for 0-level spells).

Thieves' Tools: This kit contains the tools you need to use the Disable Device and Open Lock skills. Without these tools, you must improvise tools, and you take a -2 circumstance penalty on Disable Device and Open Locks checks.

Thieves' Tools, Masterwork: This kit contains extra tools and tools of better make, which grant a +2 circumstance bonus on Disable Device and Open Lock checks.

Tool, Masterwork: This well-made item is the perfect tool for the job. It grants a +2 circumstance bonus on a related skill check (if any). Bonuses provided by multiple masterwork items used toward the same skill check do not stack.

Water Clock: This large, bulky contrivance gives the time accurate to within half an hour per day since it was last set. It requires a source of water, and it must be kept still because it marks time by the regulated flow of droplets of water.

CLOTHING

Artisan's Outfit: This outfit includes a shirt with buttons, a skirt or pants with a drawstring, shoes, and perhaps a cap or hat. It may also include a belt or a leather or cloth apron for carrying tools.

Cleric's Vestments: These ecclesiastical clothes are for performing priestly functions, not for adventuring.

Cold Weather Outfit: A cold weather outfit includes a wool coat, linen shirt, wool cap, heavy cloak, thick pants or skirt, and boots. This outfit grants a +5 circumstance bonus on Fortitude saving throws against exposure to cold weather.

Courtier's Outfit: This outfit includes fancy, tailored clothes in whatever fashion happens to be the current style in the courts of the nobles. Anyone trying to influence nobles or courtiers while wearing street dress will have a hard time of it (-2 penalty on Charisma-based skill checks to influence such individuals). If you wear this outfit without jewelry (costing an additional 50 gp), you look like an out-of-place commoner.

Entertainer's Outfit: This set of flashy, perhaps even gaudy, clothes is for entertaining. While the outfit looks whimsical, its practical design lets you tumble, dance, walk a tightrope, or just run (if the audience turns ugly).

Explorer's Outfit: This is a full set of clothes for someone who never knows what to expect. It includes sturdy boots, leather breeches or a skirt, a belt, a shirt (perhaps with a vest or jacket), gloves, and a cloak. Rather than a leather skirt, a leather overtunic may be worn over a cloth skirt. The clothes have plenty of pockets (especially the cloak). The outfit also includes any extra items you might need, such as a scarf or a wide-brimmed hat.

Monk's Outfit: This simple outfit includes sandals, loose breeches, and a loose shirt, and is all bound together with sashes. The outfit is designed to give you maximum mobility, and it's made of high-quality fabric. You can hide small weapons in pockets hidden in the folds, and the sashes are strong enough to serve as short ropes.

Noble's Outfit: This set of clothes is designed specifically to be expensive and to show it. Precious metals and gems are worked into the clothing. To fit into the noble crowd, every would-be noble also needs a signet ring (see Adventuring Gear, above) and jewelry (worth at least 100 gp).

Peasant's Outfit: This set of clothes consists of a loose shirt and baggy breeches, or a loose shirt and skirt or overdress. Cloth wrappings are used for shoes.

Royal Outfit: This is just the clothing, not the royal scepter, crown, ring, and other accoutrements. Royal clothes are ostentatious, with gems, gold, silk, and fur in abundance.

Scholar's Outfit: Perfect for a scholar, this outfit includes a robe, a belt, a cap, soft shoes, and possibly a cloak.

Traveler's Outfit: This set of clothes consists of boots, a wool skirt or breeches, a sturdy belt, a shirt (perhaps with a vest or jacket), and an ample cloak with a hood.

FOOD, DRINK, AND LODGING

Inn: Poor accommodations at an inn amount to a place on the floor near the hearth. Common accommodations consist of a place on a raised, heated floor, the use of a blanket and a pillow. Good accommodations consist of a small, private room with one bed, some amenities, and a covered chamber pot in the corner.

Meals: Poor meals might be composed of bread, baked turnips, onions, and water. Common meals might consist of bread, chicken stew, carrots, and watered-down ale or wine. Good meals might be composed of bread and pastries, beef, peas, and ale or wine.

MOUNTS AND RELATED GEAR

Barding, Medium Creature and Large Creature: Barding is a type of armor that covers the head, neck, chest, body, and possibly legs of a horse or other mount. Barding made of medium or heavy armor provides better protection than light barding, but at the expense of speed. Barding can be made of any of the armor types found on Table: Armor and Shields. Armor for a horse (a Large nonhumanoid creature) costs four times as much as armor for a human (a Medium humanoid creature) and also weighs twice as much as the armor found on Table: Armor and Shields (see Armor for Unusual Creatures). If the barding is for a pony or other Medium mount, the cost is only double, and the weight is the same as for Medium armor worn by a humanoid. Medium or heavy barding slows a mount that wears it, as shown on the table below.

	————— Base Speed —————		
Barding	(40 ft.)	(50 ft.)	(60 ft.)
Medium	30 ft.	35 ft.	40 ft.
Heavy	30 ft. ¹	35 ft. ¹	40 ft. ¹

¹ A mount wearing heavy armor moves at only triple its normal speed when running instead of quadruple.

Flying mounts can't fly in medium or heavy barding.

Removing and fitting barding takes five times as long as the figures given on Table: Donning Armor. A barded animal cannot be used to carry any load other than the rider and normal saddlebags.

Dog, Riding: This Medium dog is specially trained to carry a Small humanoid rider. It is brave in combat like a warhorse. You take no damage when you fall from a riding dog.

Donkey or Mule: Donkeys and mules are stolid in the face of danger, hardy, surefooted, and capable of carrying heavy loads over vast distances. Unlike a horse, a donkey or a mule is willing (though not eager) to enter dungeons and other strange or threatening places.

Feed: Horses, donkeys, mules, and ponies can graze to sustain themselves, but providing feed for them is much better. If you have a riding dog, you have to feed it at least some meat.

Horse: A horse (other than a pony) is suitable as a mount for a human, dwarf, elf, half-elf, or half-orc. A pony is smaller than a horse and is a suitable mount for a gnome or halfling.

Warhorses and warponies can be ridden easily into combat. Light horses, ponies, and heavy horses are hard to control in combat.

Saddle, Exotic: An exotic saddle is like a normal saddle of the same sort except that it is designed for an unusual mount. Exotic saddles come in military, pack, and riding styles.

Saddle, Military: A military saddle braces the rider, providing a +2 circumstance bonus on Ride checks related to staying in the saddle. If you're knocked unconscious while in a military saddle, you have a 75% chance to stay in the saddle (compared to 50% for a riding saddle).

Saddle, Pack: A pack saddle holds gear and supplies, but not a rider. It holds as much gear as the mount can carry.

Saddle, Riding: The standard riding saddle supports a rider.

TRANSPORT

Carriage: This four-wheeled vehicle can transport as many as four people within an enclosed cab, plus two drivers. In general, two horses (or other beasts of burden) draw it. A carriage comes with the harness needed to pull it.

Cart: This two-wheeled vehicle can be drawn by a single horse (or other beast of burden). It comes with a harness.

Galley: This three-masted ship has seventy oars on either side and requires a total crew of 200. A galley is 130 feet long and 20 feet wide, and it can carry 150 tons of cargo or 250 soldiers. For 8,000 gp more, it can be fitted with a ram and castles with firing platforms fore, aft, and amidships. This ship cannot make sea voyages and sticks to the coast. It moves about 4 miles per hour when being rowed or under sail.

Keelboat: This 50- to 75-foot-long ship is 15 to 20 feet wide and has a few oars to supplement its single mast with a square sail. It has a crew of eight to fifteen and can carry 40 to 50 tons of cargo or 100 soldiers. It can make sea voyages, as well as sail down rivers (thanks to its flat bottom). It moves about 1 mile per hour.

Longship: This 75-foot-long ship with forty oars requires a total crew of 50. It has a single mast and a square sail, and it can carry 50 tons of cargo or 120 soldiers. A longship can make sea voyages. It moves about 3 miles per hour when being rowed or under sail.

Rowboat: This 8- to 12-foot-long boat holds two or three Medium passengers. It moves about 1-1/2 miles per hour.

Sailing Ship: This larger, seaworthy ship is 75 to 90 feet long and 20 feet wide and has a crew of 20. It can carry 150 tons of cargo. It has square sails on its two masts and can make sea voyages. It moves about 2 miles per hour.

Sled: This is a wagon on runners for moving through snow and over ice. In general, two horses (or other beasts of burden)

D&D 3.5

draw it. A sled comes with the harness needed to pull it.

Wagon: This is a four-wheeled, open vehicle for transporting heavy loads. In general, two horses (or other beasts of burden) draw it. A wagon comes with the harness needed to pull it.

Warship: This 100-foot-long ship has a single mast, although oars can also propel it. It has a crew of 60 to 80 rowers. This ship can carry 160 soldiers, but not for long distances, since there isn't room for supplies to support that many people. The warship cannot make sea voyages and sticks to the coast. It is not used for cargo. It moves about 2-1/2 miles per hour when being rowed or under sail.

SPELLCASTING AND SERVICES

Sometimes the best solution for a problem is to hire someone else to take care of it.

Coach Cab: The price given is for a ride in a coach that transports people (and light cargo) between towns. For a ride in a cab that transports passengers within a city, 1 copper piece usually takes you anywhere you need to go.

Hireling, Trained: The amount given is the typical daily wage for mercenary warriors, masons, craftsmen, scribes, teamsters, and other trained hirelings. This value represents a minimum wage; many such hirelings require significantly higher pay.

Hireling, Untrained: The amount shown is the typical daily wage for laborers, porters, cooks, maids, and other menial workers.

Messenger: This entry includes horse-riding messengers and runners. Those willing to carry a message to a place they were going anyway may ask for only half the indicated amount.

Road or Gate Toll: A toll is sometimes charged to cross a well-trodden, well-kept, and well-guarded road to pay for patrols on it and for its upkeep. Occasionally, a large walled city charges a toll to enter or exit (or sometimes just to enter).

Ship's Passage: Most ships do not specialize in passengers, but many have the capability to take a few along when transporting cargo. Double the given cost for creatures larger than Medium or creatures that are otherwise difficult to bring aboard a ship.

Spell: The indicated amount is how much it costs to get a spellcaster to cast a spell for you. This cost assumes that you can go to the spellcaster and have the spell cast at his or her convenience (generally at least 24 hours later, so that the spellcaster has time to prepare the spell in question). If you want to bring the spellcaster somewhere to cast a spell you need to negotiate with him or her, and the default answer is no.

The cost given is for a spell with no cost for a material component or focus component and no XP cost. If the spell includes a material component, add the cost of that component to the cost of the spell.

If the spell has a focus component (other than a divine focus), add 1/10 the cost of that focus to the cost of the spell. If the spell has an XP cost, add 5 gp per XP lost.

Furthermore, if a spell has dangerous consequences, the spellcaster will certainly require proof that you can and will pay for dealing with any such consequences (that is, assuming that the spellcaster even agrees to cast such a spell, which isn't certain). In the case of spells that transport the caster and characters over a distance, you will likely have to pay for two castings of the spell, even if you aren't returning with the caster.

In addition, not every town or village has a spellcaster of sufficient level to cast any spell. In general, you must travel to a small town (or larger settlement) to be reasonably assured of finding a spellcaster capable of casting 1st-level spells, a large town for 2nd-level spells, a small city for 3rd- or 4th-level spells, a large city for 5th- or 6th-level spells, and a metropolis for 7th- or 8th-level spells. Even a metropolis isn't guaranteed to have a local spellcaster able to cast 9th-level spells.

SPECIAL MATERIALS

In addition to magic items created with spells, some substances have innate special properties.

If you make a suit of armor or weapon out of more than one special material, you get the benefit of only the most prevalent material. However, you can build a double weapon with each head made of a different special material.

SPECIAL WEAPONS MATERIALS

Each of the special materials described below has a definite game effect. Some creatures have damage reduction based on their creature type or core concept. Some are resistant to all but a special type of damage, such as that dealt by evil-aligned weapons or bludgeoning weapons. Others are vulnerable to weapons of a particular material. Characters may choose to carry several different types of weapons, depending upon the campaign and types of creatures they most commonly encounter.

Adamantine: This ultrahard metal adds to the quality of a weapon or suit of armor. Weapons fashioned from adamantine have a natural ability to bypass hardness when sundering weapons or attacking objects, ignoring hardness less than 20. Armor made from adamantine grants its wearer damage reduction of 1/– if it's light armor, 2/– if it's medium armor, and 3/– if it's heavy armor. Adamantine is so costly that weapons and armor made from it are always of masterwork quality; the masterwork cost is included in the prices given below. Thus, adamantine weapons and ammunition have a +1 enhancement bonus on attack rolls, and the armor check penalty of adamantine armor is lessened by 1 compared to ordinary armor of its type. Items without metal parts cannot be made from adamantine. An arrow could be made of adamantine, but a quarterstaff could not.

Only weapons, armor, and shields normally made of metal can be fashioned from adamantine. Weapons, armor and shields normally made of steel that are made of adamantine have one-third more hit points than normal. Adamantine has 40 hit points per inch of thickness and hardness 20.

Type of Adamantine Item	Item Cost Modifier
Ammunition	+60 gp
Light armor	+5,000 gp
Medium armor	+10,000 gp
Heavy armor	+15,000 gp
Weapon	+3,000 gp

Darkwood: This rare magic wood is as hard as normal wood but very light. Any wooden or mostly wooden item (such as a bow, an arrow, or a spear) made from darkwood is considered a masterwork item and weighs only half as much as a normal wooden item of that type. Items not normally made of wood or only partially of wood (such as a battleaxe or a mace) either cannot be made from darkwood or do not gain any special benefit from being made of darkwood. The armor check penalty of a darkwood shield is lessened by 2 compared to an ordinary shield of its type. To determine the price of a darkwood item, use the original weight but add 10 gp per pound to the price of a masterwork version of that item.

Darkwood has 10 hit points per inch of thickness and hardness 5.

Dragonhide: Armorsmiths can work with the hides of dragons to produce armor or shields of masterwork quality. One dragon produces enough hide for a single suit of masterwork hide armor for a creature one size category smaller than the dragon. By selecting only choice scales and bits of hide, an armorsmith can produce one suit of masterwork banded mail for a creature two sizes smaller, one suit of masterwork half-plate for a creature three sizes smaller, or one masterwork breastplate or suit of full plate for a creature four sizes smaller. In each case, enough hide is available to produce a small or large masterwork shield in addition to the armor, provided that the dragon is Large or larger.

Because dragonhide armor isn't made of metal, druids can wear it without penalty.

Dragonhide armor costs double what masterwork armor of that type ordinarily costs, but it takes no longer to make than ordinary armor of that type.

Dragonhide has 10 hit points per inch of thickness and hardness 10.

Iron, Cold: This iron, mined deep underground, known for its effectiveness against fey creatures, is forged at a lower temperature to preserve its delicate properties. Weapons made of cold iron cost twice as much to make as their normal counterparts. Also, any magical enhancements cost an additional 2,000 gp.

Items without metal parts cannot be made from cold iron. An arrow could be made of cold iron, but a quarterstaff could not. A double weapon that has only half of it made of cold iron increases its cost by 50%.

Cold iron has 30 hit points per inch of thickness and hardness 10.

Mithral: Mithral is a very rare silvery, glistening metal that is lighter than iron but just as hard. When worked like steel, it becomes a wonderful material from which to create armor and is occasionally used for other items as well. Most mithral armors are one category lighter than normal for purposes of movement and other limitations. Heavy armors are treated as

D&D 3.5

medium, and medium armors are treated as light, but light armors are still treated as light. Spell failure chances for armors and shields made from mithral are decreased by 10%, maximum Dexterity bonus is increased by 2, and armor check penalties are lessened by 3 (to a minimum of 0).

An item made from mithral weighs half as much as the same item made from other metals. In the case of weapons, this lighter weight does not change a weapon's size category or the ease with which it can be wielded (whether it is light, one-handed, or two-handed). Items not primarily of metal are not meaningfully affected by being partially made of mithral. (A longsword can be a mithral weapon, while a scythe cannot be.)

Weapons or armors fashioned from mithral are always masterwork items as well; the masterwork cost is included in the prices given below.

Mithral has 30 hit points per inch of thickness and hardness 15.

TYPE OF MITHRAL ITEM	ITEM COST MODIFIER
Light armor	+1,000 gp
Medium armor	+4,000 gp
Heavy armor	+9,000 gp
Shield	+1,000 gp
Other items	+500 gp/lb.

Silver, Alchemical: A complex process involving metallurgy and alchemy can bond silver to a weapon made of steel so that it bypasses the damage reduction of creatures such as lycanthropes.

On a successful attack with a silvered weapon, the wielder takes a -1 penalty on the damage roll (with the usual minimum of 1 point of damage). The alchemical silvering process can't be applied to nonmetal items, and it doesn't work on rare metals such as adamantite, cold iron, and mithral.

Alchemical silver has 10 hit points per inch of thickness and hardness 8.

Type of Alchemical Silver Item	ITEM COST MODIFIER
Ammunition	+2 gp
Light weapon	+20 gp
One-handed weapon, or one head of a double weapon	+90 gp
Two-handed weapon, or both heads of a double weapon	+180 gp

CARRYING CAPACITY

Encumbrance rules determine how much a character's armor and equipment slow him or her down. Encumbrance comes in two parts: encumbrance by armor and encumbrance by total weight.

Encumbrance by Armor: A character's armor defines his or her maximum Dexterity bonus to AC, armor check penalty, speed, and running speed. Unless your character is weak or carrying a lot of gear, that's all you need to know. The extra gear your character carries won't slow him or her down any more than the armor already does.

If your character is weak or carrying a lot of gear, however, then you'll need to calculate encumbrance by weight. Doing so is most important when your character is trying to carry some heavy object.

Weight: If you want to determine whether your character's gear is heavy enough to slow him or her down more than the armor already does, total the weight of all the character's items, including armor, weapons, and gear. Compare this total to the character's Strength on Table: Carrying Capacity. Depending on how the weight compares to the character's carrying capacity, he or she may be carrying a light, medium, or heavy load. Like armor, a character's load affects his or her maximum Dexterity bonus to AC, carries a check penalty (which works like an armor check penalty), reduces the character's speed, and affects how fast the character can run, as shown on Table: Carrying Loads. A medium or heavy load counts as medium or heavy armor for the purpose of abilities or skills that are restricted by armor. Carrying a light load does not encumber a character.

If your character is wearing armor, use the worse figure (from armor or from load) for each category. Do not stack the penalties.

Lifting and Dragging: A character can lift as much as his or her maximum load over his or her head.

A character can lift as much as double his or her maximum load off the ground, but he or she can only stagger around with it. While overloaded in this way, the character loses any Dexterity bonus to AC and can move only 5 feet per round (as a full-round action).

A character can generally push or drag along the ground as much as five times his or her maximum load. Favorable conditions can double these numbers, and bad circumstances can reduce them to one-half or less.

Bigger and Smaller Creatures: The figures on Table: Carrying Capacity are for Medium bipedal creatures. A larger bipedal creature can carry more weight depending on its size category, as follows: Large x2, Huge x4, Gargantuan x8, Colossal x16. A smaller creature can carry less weight depending on its size category, as follows: Small x3/4, Tiny x1/2, Diminutive x1/4, Fine x1/8.

Quadrupeds can carry heavier loads than characters can. Instead of the multipliers given above, multiply the value corresponding to the creature's Strength score from Table: Carrying Capacity by the appropriate modifier, as follows: Fine x1/4, Diminutive x1/2, Tiny x3/4, Small x1, Medium x1-1/2, Large x3, Huge x6, Gargantuan x12, Colossal x24.

Tremendous Strength: For Strength scores not shown on Table: Carrying Capacity, find the Strength score between 20 and 29 that has the same number in the "ones" digit as the creature's Strength score does and multiply the numbers in that for by 4 for every ten points the creature's strength is above the score for that row.

Table: Carrying Capacity

Strength Score	Light Load	Medium Load	Heavy Load
1	3 lb. or less	4–6 lb.	7–10 lb.
2	6 lb. or less	7–13 lb.	14–20 lb.
3	10 lb. or less	11–20 lb.	21–30 lb.
4	13 lb. or less	14–26 lb.	27–40 lb.
5	16 lb. or less	17–33 lb.	34–50 lb.
6	20 lb. or less	21–40 lb.	41–60 lb.
7	23 lb. or less	24–46 lb.	47–70 lb.
8	26 lb. or less	27–53 lb.	54–80 lb.
9	30 lb. or less	31–60 lb.	61–90 lb.
10	33 lb. or less	34–66 lb.	67–100 lb.
11	38 lb. or less	39–76 lb.	77–115 lb.
12	43 lb. or less	44–86 lb.	87–130 lb.
13	50 lb. or less	51–100 lb.	101–150 lb.
14	58 lb. or less	59–116 lb.	117–175 lb.
15	66 lb. or less	67–133 lb.	134–200 lb.
16	76 lb. or less	77–153 lb.	154–230 lb.
17	86 lb. or less	87–173 lb.	174–260 lb.
18	100 lb. or less	101–200 lb.	201–300 lb.
19	116 lb. or less	117–233 lb.	234–350 lb.
20	133 lb. or less	134–266 lb.	267–400 lb.

D&D 3.5

21	153 lb. or less	154–306 lb.	307–460 lb.
22	173 lb. or less	174–346 lb.	347–520 lb.
23	200 lb. or less	201–400 lb.	401–600 lb.
24	233 lb. or less	234–466 lb.	467–700 lb.
25	266 lb. or less	267–533 lb.	534–800 lb.
26	306 lb. or less	307–613 lb.	614–920 lb.
27	346 lb. or less	347–693 lb.	694–1,040 lb.
28	400 lb. or less	401–800 lb.	801–1,200 lb.
29	466 lb. or less	467–933 lb.	934–1,400 lb.
+10	x4	x4	x4

Table: Carrying Loads

Load	Max Dex	Check Penalty	Speed		Run
			(30 ft.)	(20 ft.)	
Medium	+3	-3	20 ft.	15 ft.	x4
Heavy	+1	-6	20 ft.	15 ft.	x3

Armor and Encumbrance for Other Base Speeds

The table below provides reduced speed figures for all base speeds from 20 feet to 100 feet (in 10-foot increments).

Base Speed	Reduced Speed	Base Speed	Reduced Speed
20 ft.	15 ft.	70 ft.	50 ft.
30 ft.	20 ft.	80 ft.	55 ft.
40 ft.	30 ft.	90 ft.	60 ft.
50 ft.	35 ft.	100 ft.	70 ft.
60 ft.	40 ft.		

MOVEMENT

There are three movement scales, as follows.

- Tactical, for combat, measured in feet (or squares) per round.
- Local, for exploring an area, measured in feet per minute.
- Overland, for getting from place to place, measured in miles per hour or miles per day.

Modes of Movement: While moving at the different movement scales, creatures generally walk, hustle, or run.

Walk: A walk represents unhurried but purposeful movement at 3 miles per hour for an unencumbered human.

Hustle: A hustle is a jog at about 6 miles per hour for an unencumbered human. A character moving his or her speed twice in a single round, or moving that speed in the same round that he or she performs a standard action or another move action is hustling when he or she moves.

Run (x3): Moving three times speed is a running pace for a character in heavy armor. It represents about 9 miles per hour for a human in full plate.

Run (x4): Moving four times speed is a running pace for a character in light, medium, or no armor. It represents about 12 miles per hour for an unencumbered human, or 8 miles per hour for a human in chainmail.

TACTICAL MOVEMENT

Use tactical movement for combat. Characters generally don't walk during combat—they hustle or run. A character who moves his or her speed and takes some action is hustling for about half the round and doing something else the other half.

Hampered Movement: Difficult terrain, obstacles, or poor visibility can hamper movement. When movement is hampered, each square moved into usually counts as two squares, effectively reducing the distance that a character can cover in a move. If more than one condition applies, multiply together all additional costs that apply. (This is a specific exception to the normal rule for doubling)

In some situations, your movement may be so hampered that you don't have sufficient speed even to move 5 feet (1 square). In such a case, you may use a full-round action to move 5 feet (1 square) in any direction, even diagonally. Even though this looks like a 5-foot step, it's not, and thus it provokes attacks of opportunity normally. (You can't take advantage of this rule to move through impassable terrain or to move when all movement is prohibited to you.)

You can't run or charge through any square that would hamper your movement.

LOCAL MOVEMENT

Characters exploring an area use local movement, measured in feet per minute.

Walk: A character can walk without a problem on the local scale.

Hustle: A character can hustle without a problem on the local scale. See Overland Movement, below, for movement measured in miles per hour.

Run: A character with a Constitution score of 9 or higher can run for a minute without a problem. Generally, a character can run for a minute or two before having to rest for a minute

OVERLAND MOVEMENT

Characters covering long distances cross-country use overland movement. Overland movement is measured in miles per hour or miles per day. A day represents 8 hours of actual travel time. For rowed watercraft, a day represents 10 hours of rowing. For a sailing ship, it represents 24 hours.

Walk: A character can walk 8 hours in a day of travel without a problem. Walking for longer than that can wear him or her out (see Forced March, below).

Hustle: A character can hustle for 1 hour without a problem. Hustling for a second hour in between sleep cycles deals 1 point of nonlethal damage, and each additional hour deals twice the damage taken during the previous hour of hustling. A character who takes any nonlethal damage from hustling becomes fatigued.

A fatigued character can't run or charge and takes a penalty of -2 to Strength and Dexterity. Eliminating the nonlethal damage also eliminates the fatigue.

Run: A character can't run for an extended period of time.

Attempts to run and rest in cycles effectively work out to a hustle.

Terrain: The terrain through which a character travels affects how much distance he or she can cover in an hour or a day (see Table: Terrain and Overland Movement). A highway is a straight, major, paved road. A road is typically a dirt track. A trail is like a road, except that it allows only single-file travel and does not benefit a party traveling with vehicles. Trackless terrain is a wild area with no paths.

Forced March: In a day of normal walking, a character walks for 8 hours. The rest of the daylight time is spent making and breaking camp, resting, and eating.

A character can walk for more than 8 hours in a day by making a forced march. For each hour of marching beyond 8 hours, a Constitution check (DC 10, +2 per extra hour) is required. If the check fails, the character takes 1d6 points of nonlethal damage. A character who takes any nonlethal damage from a forced march becomes fatigued. Eliminating the nonlethal damage also eliminates the fatigue. It's possible for a character to march into unconsciousness by pushing himself too hard.

Mounted Movement: A mount bearing a rider can move at a hustle. The damage it takes when doing so, however, is lethal damage, not nonlethal damage. The creature can also be ridden in a forced march, but its Constitution checks automatically fail, and, again, the damage it takes is lethal damage. Mounts also become fatigued when they take any damage from hustling or forced marches.

See Table: Mounts and Vehicles for mounted speeds and speeds for vehicles pulled by draft animals.

Waterborne Movement: See Table: Mounts and Vehicles for speeds for water vehicles.

Table: Movement and Distance

	Speed			
	15 feet	20 feet	30 feet	40 feet
One Round (Tactical)¹				
Walk	15 ft.	20 ft.	30 ft.	40 ft.
Hustle	30 ft.	40 ft.	60 ft.	80 ft.
Run (x3)	45 ft.	60 ft.	90 ft.	120 ft.
Run (x4)	60 ft.	80 ft.	120 ft.	160 ft.
One Minute (Local)				
Walk	150 ft.	200 ft.	300 ft.	400 ft.
Hustle	300 ft.	400 ft.	600 ft.	800 ft.
Run (x3)	450 ft.	600 ft.	900 ft.	1,200 ft.
Run (x4)	600 ft.	800 ft.	1,200 ft.	1,600 ft.
One Hour (Overland)				
Walk	1-1/2 miles	2 miles	3 miles	4 miles
Hustle	3 miles	4 miles	6 miles	8 miles
Run	—	—	—	—
One Day (Overland)				

D&D 3.5

Walk	12 miles	16 miles	24 miles	32 miles
Hustle	—	—	—	—
Run	—	—	—	—

1 Tactical movement is often measured in squares on the battle grid (1 square = 5 feet) rather than feet.

Table: Hampered Movement

Condition	Additional Movement Cost
Difficult terrain	x2
Obstacle ¹	x2
Poor visibility	x2
Impassable	—

1 May require a skill check

TABLE: TERRAIN AND OVERLAND MOVEMENT

Terrain	Highway	Road or Trail	Trackless
Desert, sandy	x1	x1/2	x1/2
Forest	x1	x1	x1/2
Hills	x1	x3/4	x1/2
Jungle	x1	x3/4	x1/4
Moor	x1	x1	x3/4
Mountains	x3/4	x3/4	x1/2
Plains	x1	x1	x3/4
Swamp	x1	x3/4	x1/2
Tundra, frozen	x1	x3/4	x3/4

Table: Mounts and Vehicles

Mount/Vehicle	Per Hour	Per Day
Mount (carrying load)		
Light horse or light warhorse	6 miles	48 miles
Light horse (151–450 lb.) ¹	4 miles	32 miles
Light warhorse (231–690 lb.) ¹	4 miles	32 miles
Heavy horse or heavy warhorse	5 miles	40 miles
Heavy horse (201–600 lb.) ¹	3-1/2 miles	28 miles
Heavy warhorse (301–900 lb.) ¹	3-1/2 miles	28 miles
Pony or warpony	4 miles	32 miles
Pony (76–225 lb.) ¹	3 miles	24 miles
Warpony (101–300 lb.) ¹	3 miles	24 miles
Donkey or mule	3 miles	24 miles
Donkey (51–150 lb.) ¹	2 miles	16 miles
Mule (231–690 lb.) ¹	2 miles	16 miles
Dog, riding	4 miles	32 miles
Dog, riding (101–300 lb.) ¹	3 miles	24 miles
Cart or wagon	2 miles	16 miles
Ship		
Raft or barge (poled or towed) ²	1/2 mile	5 miles
Keelboat (rowed) ²	1 mile	10 miles
Rowboat (rowed) ²	1-1/2 miles	15 miles
Sailing ship (sailed)	2 miles	48 miles
Warship (sailed and rowed)	2-1/2 miles	60 miles
Longship (sailed and rowed)	3 miles	72 miles
Galley (rowed and sailed)	4 miles	96 miles

1 Quadrupeds, such as horses, can carry heavier loads than characters can. See Carrying Capacity, above, for more information.

D&D 3.5

2 Rafts, barges, keelboats, and rowboats are used on lakes and rivers. If going downstream, add the speed of the current (typically 3 miles per hour) to the speed of the vehicle. In addition to 10 hours of being rowed, the vehicle can also float an additional 14 hours, if someone can guide it, so add an additional 42 miles to the daily distance traveled. These vehicles can't be rowed against any significant current, but they can be pulled upstream by draft animals on the shores.

MOVING IN THREE DIMENSIONS

Tactical Aerial Movement

Once movement becomes three-dimensional and involves turning in midair and maintaining a minimum velocity to stay aloft, it gets more complicated. Most flying creatures have to slow down at least a little to make a turn, and many are limited to fairly wide turns and must maintain a minimum forward speed. Each flying creature has a maneuverability, as shown on Table: Maneuverability. The entries on the table are defined below.

Minimum Forward Speed: If a flying creature fails to maintain its minimum forward speed, it must land at the end of its movement. If it is too high above the ground to land, it falls straight down, descending 150 feet in the first round of falling. If this distance brings it to the ground, it takes falling damage. If the fall doesn't bring the creature to the ground, it must spend its next turn recovering from the stall. It must succeed on a DC 20 Reflex save to recover. Otherwise it falls another 300 feet. If it hits the ground, it takes falling damage. Otherwise, it has another chance to recover on its next turn.

Hover: The ability to stay in one place while airborne.

Move Backward: The ability to move backward without turning around.

Reverse: A creature with good maneuverability uses up 5 feet of its speed to start flying backward.

Turn: How much the creature can turn after covering the stated distance.

Turn in Place: A creature with good or average maneuverability can use some of its speed to turn in place.

Maximum Turn: How much the creature can turn in any one space.

Up Angle: The angle at which the creature can climb.

Up Speed: How fast the creature can climb.

Down Angle: The angle at which the creature can descend.

Down Speed: A flying creature can fly down at twice its normal flying speed.

Between Down and Up: An average, poor, or clumsy flier must fly level for a minimum distance after descending and before climbing. Any flier can begin descending after a climb without an intervening distance of level flight.

Table: Maneuverability

	Maneuverability				
	Perfect	Good	Average	Poor	Clumsy
Minimum forward speed	None	None	Half	Half	Half
Hover	Yes	Yes	No	No	No
Move backward	Yes	Yes	No	No	No
Reverse	Free	-5 ft.	No	No	No
Turn	Any	90°/5 ft.	45°/5 ft.	45°/5 ft.	45°/10 ft.
Turn in place	Any	+90°/-5 ft.	+45°/-5 ft.	No	No
Maximum turn	Any	Any	90°	45°	45°
Up angle	Any	Any	60°	45°	45°
Up speed	Full	Half	Half	Half	Half
Down angle	Any	Any	Any	45°	45°
Down speed	Double	Double	Double	Double	Double
Between down and up	0	0	5 ft.	10 ft.	20 ft.

EVASION AND PURSUIT

In round-by-round movement, simply counting off squares, it's impossible for a slow character to get away from a determined fast character without mitigating circumstances. Likewise, it's no problem for a fast character to get away from a slower one.

When the speeds of the two concerned characters are equal, there's a simple way to resolve a chase: If one creature is pursuing another, both are moving at the same speed, and the chase continues for at least a few rounds, have them make opposed Dexterity checks to see who is the faster over those rounds. If the creature being chased wins, it escapes. If the pursuer wins, it catches the fleeing creature.

D&D 3.5

Sometimes a chase occurs overland and could last all day, with the two sides only occasionally getting glimpses of each other at a distance. In the case of a long chase, an opposed Constitution check made by all parties determines which can keep pace the longest. If the creature being chased rolls the highest, it gets away. If not, the chaser runs down its prey, outlasting it with stamina.

MOVING AROUND IN SQUARES

In general, when the characters aren't engaged in round-by-round combat, they should be able to move anywhere and in any manner that you can imagine real people could. A 5-foot square, for instance, can hold several characters; they just can't all fight effectively in that small space. The rules for movement are important for combat, but outside combat they can impose unnecessary hindrances on character activities.

EXPLORATION

VISION AND LIGHT

Dwarves and half-orcs have darkvision, but everyone else needs light to see by. See Table: Light Sources and Illumination for the radius that a light source illuminates and how long it lasts.

In an area of bright light, all characters can see clearly. A creature can't hide in an area of bright light unless it is invisible or has cover.

In an area of shadowy illumination, a character can see dimly. Creatures within this area have concealment relative to that character. A creature in an area of shadowy illumination can make a Hide check to conceal itself.

In areas of darkness, creatures without darkvision are effectively blinded. In addition to the obvious effects, a blinded creature has a 50% miss chance in combat (all opponents have total concealment), loses any Dexterity bonus to AC, takes a –2 penalty to AC, moves at half speed, and takes a –4 penalty on Search checks and most Strength and Dexterity-based skill checks.

Characters with low-light vision (elves, gnomes, and half-elves) can see objects twice as far away as the given radius. Double the effective radius of bright light and of shadowy illumination for such characters.

Characters with darkvision (dwarves and half-orcs) can see lit areas normally as well as dark areas within 60 feet. A creature can't hide within 60 feet of a character with darkvision unless it is invisible or has cover.

TABLE: LIGHT SOURCES AND ILLUMINATION

Object	Bright	Shadowy	Duration
Candle	n/a ¹	5 ft.	1 hr.
Everburning torch	20 ft.	40 ft.	Permanent
Lamp, common	15 ft.	30 ft.	6 hr./pint
Lantern, bullseye ²	60-ft. cone	120-ft. cone	6 hr./pint
Lantern, hooded	30 ft.	60 ft.	6 hr./pint
Sunrod	30 ft.	60 ft.	6 hr.
Torch	20 ft.	40 ft.	1 hr.
Spell	Bright	Shadowy	Duration
<i>Continual flame</i>	20 ft.	40 ft.	Permanent
<i>Dancing lights</i> (torches)	20 ft. (each)	40 ft. (each)	1 min.
<i>Daylight</i>	60 ft.	120 ft.	30 min.
<i>Light</i>	20 ft.	40 ft.	10 min.

¹ A candle does not provide bright illumination, only shadowy illumination.

² A bullseye lantern illuminates a cone, not a radius.

BREAKING AND ENTERING

When attempting to break an object, you have two choices: smash it with a weapon or break it with sheer strength.

SMASHING AN OBJECT

Smashing a weapon or shield with a slashing or bludgeoning weapon is accomplished by the sunder special attack. Smashing an object is a lot like sundering a weapon or shield, except that your attack roll is opposed by the object's AC. Generally, you can smash an object only with a bludgeoning or slashing weapon.

D&D 3.5

Armor Class: Objects are easier to hit than creatures because they usually don't move, but many are tough enough to shrug off some damage from each blow. An object's Armor Class is equal to 10 + its size modifier + its Dexterity modifier. An inanimate object has not only a Dexterity of 0 (–5 penalty to AC), but also an additional –2 penalty to its AC. Furthermore, if you take a full-round action to line up a shot, you get an automatic hit with a melee weapon and a +5 bonus on attack rolls with a ranged weapon.

Hardness: Each object has hardness—a number that represents how well it resists damage. Whenever an object takes damage, subtract its hardness from the damage. Only damage in excess of its hardness is deducted from the object's hit points (see Table: Common Armor, Weapon, and Shield Hardness and Hit Points; Table: Substance Hardness and Hit Points; and Table: Object Hardness and Hit Points).

Hit Points: An object's hit point total depends on what it is made of and how big it is (see Table: Common Armor, Weapon, and Shield Hardness and Hit Points; Table: Substance Hardness and Hit Points; and Table: Object Hardness and Hit Points). When an object's hit points reach 0, it's ruined.

Very large objects have separate hit point totals for different sections.

Energy Attacks: Acid and sonic attacks deal damage to most objects just as they do to creatures; roll damage and apply it normally after a successful hit. Electricity and fire attacks deal half damage to most objects; divide the damage dealt by 2 before applying the hardness. Cold attacks deal one-quarter damage to most objects; divide the damage dealt by 4 before applying the hardness.

Ranged Weapon Damage: Objects take half damage from ranged weapons (unless the weapon is a siege engine or something similar). Divide the damage dealt by 2 before applying the object's hardness.

Ineffective Weapons: Certain weapons just can't effectively deal damage to certain objects.

Immunities: Objects are immune to nonlethal damage and to critical hits.

Even animated objects, which are otherwise considered creatures, have these immunities because they are constructs.

Magic Armor, Shields, and Weapons: Each +1 of enhancement bonus adds 2 to the hardness of armor, a weapon, or a shield and +10 to the item's hit points.

Vulnerability to Certain Attacks: Certain attacks are especially successful against some objects. In such cases, attacks deal double their normal damage and may ignore the object's hardness.

Damaged Objects: A damaged object remains fully functional until the item's hit points are reduced to 0, at which point it is destroyed.

Damaged (but not destroyed) objects can be repaired with the Craft skill.

Saving Throws: Nonmagical, unattended items never make saving throws. They are considered to have failed their saving throws, so they always are affected by spells. An item attended by a character (being grasped, touched, or worn) makes saving throws as the character (that is, using the character's saving throw bonus).

Magic items always get saving throws. A magic item's Fortitude, Reflex, and Will save bonuses are equal to 2 + one-half its caster level. An attended magic item either makes saving throws as its owner or uses its own saving throw bonus, whichever is better.

Animated Objects: Animated objects count as creatures for purposes of determining their Armor Class (do not treat them as inanimate objects).

BREAKING ITEMS

When a character tries to break something with sudden force rather than by dealing damage, use a Strength check (rather than an attack roll and damage roll, as with the sunder special attack) to see whether he or she succeeds. The DC depends more on the construction of the item than on the material.

If an item has lost half or more of its hit points, the DC to break it drops by 2.

Larger and smaller creatures get size bonuses and size penalties on Strength checks to break open doors as follows: Fine –16, Diminutive –12, Tiny –8, Small –4, Large +4, Huge +8, Gargantuan +12, Colossal +16.

A crowbar or portable ram improves a character's chance of breaking open a door.

Table: Common Armor, Weapon, and Shield Hardness and Hit Points

Weapon or Shield	Hardness	HP ¹
Light blade	10	2
One-handed blade	10	5
Two-handed blade	10	10
Light metal-hafted weapon	10	10
One-handed metal-hafted weapon	10	20
Light hafted weapon	5	2
One-handed hafted weapon	5	5
Two-handed hafted weapon	5	10
Projectile weapon	5	5

D&D 3.5

Armor	special ²	armor bonus x5
Buckler	10	5
Light wooden shield	5	7
Heavy wooden shield	5	15
Light steel shield	10	10
Heavy steel shield	10	20
Tower shield	5	20

1 The hp value given is for Medium armor, weapons, and shields.
Divide by 2 for each size category of the item smaller than Medium, or multiply it by 2 for each size category larger than Medium.

2 Varies by material; see Table: Substance Hardness and Hit Points.

Table: Substance Hardness and Hit Points

Substance	Hardness	Hit Points
Paper or cloth	0	2/inch of thickness
Rope	0	2/inch of thickness
Glass	1	1/inch of thickness
Ice	0	3/inch of thickness
Leather or hide	2	5/inch of thickness
Wood	5	10/inch of thickness
Stone	8	15/inch of thickness
Iron or steel	10	30/inch of thickness
Mithral	15	30/inch of thickness
Adamantine	20	40/inch of thickness

Table: Size and Armor Class of Objects

Size	AC Modifier
Colossal	-8
Gargantuan	-4
Huge	-2
Large	-1
Medium	+0
Small	+1
Tiny	+2
Diminutive	+4
Fine	+8

Table: Object Hardness and Hit Points

Object	Hardness	Hit Points	Break DC
Rope (1 inch diam.)	0	2	23
Simple wooden door	5	10	13
Small chest	5	1	17
Good wooden door	5	15	18
Treasure chest	5	15	23
Strong wooden door	5	20	23
Masonry wall (1 ft. thick)	8	90	35
Hewn stone (3 ft. thick)	8	540	50
Chain	10	5	26
Manacles	10	10	26
Masterwork manacles	10	10	28
Iron door (2 in. thick)	10	60	28

Table: DCs to Break or Burst Items

Strength Check to:	DC
Break down simple door	13
Break down good door	18
Break down strong door	23

D&D 3.5

Burst rope bonds	23
Bend iron bars	24
Break down barred door	25
Burst chain bonds	26
Break down iron door	28
Condition	DC Adjustment¹
<i>Hold portal</i>	+5
<i>Arcane lock</i>	+10

¹ If both apply, use the larger number.