 Shadow Witch

From the darkest forests and the deepest oceans comes the Shadow Witch. Others believe the Shadow Witches to be evil dark mages simply because they constantly seclude themselves from others. But the Shadow Witch can be just as good as evil. She is sneaky and mischevious while hidden in the shadows from which she obtains her awesome power.

Adventures: Shadow Witches tend to go on adventures that help and empower them personally. It is rare that a Shadow Witch will go on a quest just for the purpose of helping others unless she also gets something out of it. But when Shadow Witches make true friends, they will go to any lengths, even death, to protect those friends during adventures. She will often times go on adventures in order to practice her magic in battle or to gain new magic abilities.

Characteristics: Shadow Witches tend to keep to themselves most of the time. They will only usually help someone or something if they are a true friend or in near-death danger. Shadow Witches gain their magic from the deepest parts of the shadows and therefore likes to stay in the dark. They often times will have a magic spellbook that they carry with them at all times along with a spellpouch containing things needed to perform their most powerful spells. Because Shadow Witches live in the shadows, they have learned to obtain some of the skills that rogues have, and focuses on these skills greatly. Like sorcerers, shadow witches perform magic through innate power rather than through carefully trained skills like a wizard. The shadow witch is very good with illusion spells. Because they don’t have to go through the long period of time to learn the skills needed for magic like a wizard, the shadow witch can take more time to learn more fighting skills. Because they can sneak through shadows and darkness with the abilities of a rogue and perform spells at ease, they are perfect spies for an adventuring party.

Alignment: Shadow Witches wander around in the shadows constantly, following their hearts to whatever they wish to find. They often times do not agree with tradition or law and will rarely be of a lawful alignment. They tend to lean towards chaotic alignment or and neutral instead of a predecided good or evil. This is not always true, though. There can very well be a lawful evil shadow witch for example.

Religion: Some shadow witches tend to favor Boccob, god of magic, while others even like Wee Jas, goddess of death magic. Most shadow witches tend to not have a deity at all. They may also have a certain deity depending on their race.

Background: Shadow witches develop early basic powers and the love for darkness at an early age. From the time they are born, strange magical shadows may be seen surrounding a shadow witch child and black sparks will often shoot from their fingertips while still a baby. Their first spells are often incomplete, spontaneous, uncontrolled, and sometimes dangerous. Unlike wizards and some sorcerers, shadow witches never have a mentor; the shadows are their mentors. They learn and grow from within the shadows.

Races: Most shadow witches are elves or halflings. The innate power of shadow magic, however, is very unpredictable and can appear anywhere, inlcuding half-orcs.

Other classes: Shadow witches seem to find themselves most like other self-taught classes like sorcerers and druids. They are very competitive towards wizards and sorcerers because they can perform nearly the same spells.

GAME RULE INFORMATION

Shadow witches have the following game statistics.

Abilities: Charisma determines how powerful a spell a shadow witch can cast, how many spells the witch can cast per day, and how hard those spells are to resist. To cast a spell, a shadow witch must have a charisma score of 10+ the spell’s level. A shadow witch gets bonus spells based on charisma. The Difficulty Class of a saving throw against a shadow witch’s spell is 10+ the spell’s level + the witch’s Charisma modifier. Like a wizard and sorcerer, a shadow witch benefits from high dexterity and constitution scores.

Alignment: Any

Hit Die: d6

Class Skills

The shadow witch’s class skills (and the key ability for each skill) are Alchemy (Int), Balance (Dex), Climb (Str), Concentration (Con), Craft (Int), Disguise (Cha), Heal (Wis), Hide (Dex), Intuit Direction (Wis), Knowledge (arcana) (Int), Listen (Wis), Move Silently (Dex), Profession (Wis), Scry (Int), Spellcraft (Int), Use Magic Device (Cha).

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

Skill Points at each additional level: 4 + Int modifier

Class Features

All of the following are class features of the shadow witch.

Weapon and armor proficiency: Shadow witches are proficient with all simple weapons and any weapon that is suitable for stealth which include the crossbow (hand or light), dagger (any type), dart, light mace, sap, shortbow (normal and composite), shortsword, club, morningstar, quarterstaff, and rapier. Shadow witches are proficient with light armor and very light shields. Shadow witches may only use padded, leather, and studded leather for armor. For shields, they may only use a buckler, small wooden shield, and a small steel shield. Anything else is not allowed.

Spells: A shadow witch casts arcane spells. Your shadow witch begins play knowing five 0-level spells (also called cantrips) and two 1st-level spells of your choice. At each level, the witch gains one or more new spells, as indicated on Table 2: Shadow Witch Spells Known. A shadow witch is limited to casting a certain number of spells of each level per day, but she doesn’t need to prepare her spells in advance like a wizard. To learn or cast a spell, a shadow witch must have a Charisma score of 10+ the spell’s level. The Difficulty Class for saving throws against shadow witch spells is 10 + the spell’s level + the witch’s Charisma modifier.

Familiar: A Shadow witch can obtain a familiar but she is restricted to only certain kinds of familiars. She may only have a bat, a cat, a hawk, a raven, or a wolf. Doing so takes a day and uses magical materials that cost 100 gp. A familiar is a magical, unusually tough, and intelligent version of a small animal. It is a magical beast not an animal. The creature serves as a companion and servant. As the shadow witch increases in level, the familiar also increases in power. If the familiar dies or the shadow witch decides to dismiss it, the witch must perform a fortitude saving throw (DC 15). If the saving throw fails, the witch loses 200 experience points per class level. A successful saving throw reduces the loss to half of that amount. (See pg. 51 in the Player’s Handbook for more information on familiars.

Brew Potion: Starting at 3rd level, the shadow witch obtain the feat Brew Potion.

Combat Casting: The shadow witch obtains this feat at 6th level.

Craft Wand: This feat is obtained at 8th level.

Empower Spell: This feat is obtained at 9th level.

Metamagic Feat: Starting at 10th level and every fifth level after that (15th, 20th, 25th, etc.) The shadow witch obtains another metamagic feat of your choice.

Hafling (Gnome) Shadow Witch Starting Package

Armor: None, speed 40 ft.

Weapons: Quarterstaff (1d6, crit x2, 4lb., Large, Bludgeoning),

 Light Crossbow (1d8, crit 19-20/x2, 80 ft., 6lb., Small, Piercing),

 Dagger (1d4, crit 19-20/x2, 10ft., 1lb., Tiny, Piercing)

Skill Selection: Pick a number of skeills egual to 5 + Int modifier.

Skill

Ranks

Ability

 Armor

Alchemy

 4

 Int

Balance

 4

 Dex

Climb

 4

 Str

Concentration

 4

 Con

Craft

 4

 Int

Disguise

 4

 Cha

Heal

 4

 Wis

Hide

 4

 Dex

Intuit Direction

 4

 Wis

 Knowledge (arcana)
 4

 Int

Listen

 4

 Wis

Move Silently

 4

 Dex

Profession

 4

 Wis

Scry

 4

 Int

Spellcraft

 4

 Int

Use Magic Device
 4

 Cha

Feat: Run

Bonus Feat: Skill Focus (Spellcraft or other skill)

Spells Known: 0-level spells – ghost sound, light, read magic, ray of frost,shadow evocation

1st-level spells – change self, silent image

Gear: Backpack with waterskin, one day’s trail rations, bedroll, sack, flint and steel, spell component pouch, hooded lantern, 5 pints of oil, and case with ten crossbow bolts.

Gold: 3d4 gp.

HP: 6 + CON modifier.

Alternative Shadow Witch Starting Package

 As halfling (gnome) shadow witch except

Race: Dwarf, elf, half-elf, half-orc.

Armor: Speed 20 ft. (dwarf only)

Skill selection: Pick a number of skills equal to 2 + Int modifier.

Bonus Feat: None.

Table 1: The Shadow Witch

Level
Base Attack Bonus
Fort Save
Ref Save
Will Save
Special

1
+0

+0

+1

+1
 Summon Familiar

2
+1

+1

+2

+3

3
+1

+1

+3

+3

Brew Potion

4
+3

+2

+4

+3

5
+4

+2

+5

+4

6
+5

+4

+5

+5

Combat Casting

7
+5

+4

+6

+5

8
+5

+4

+6

+6

9
+5

+5

+7

+6

Empower Spell

10
+5

+6

+7

+6
 +1 Metamagic Feat

11
+6

+6

+7

+6

12
+6/+1

+6

+8

+7

13
+6/+1

+6

+8

+7

14
+6/+1

+6

+8

+7

15
+7/+2

+6

+8

+8
 +1 Metamagic Feat

16
+8/+3

+6

+8

+9

17
+9/+4

+7

+8

+10

18
+9/+4

+7

+9

+10

19
+10/+4

+7

+9

+11

20
+10/+4

+7

+9

+12
 +1 Metamagic Feat

Table 2: Shadow Witch Spells per Day
Level
---------------------------------------Spells per Day--------------------------------------

0
1
2
3
4
5
6
7
8
9

1
6
2
-
-
-
-
-
-
-
-

2
6
3
-
-
-
-
-
-
-
-

3
6
4
-
-
-
-
-
-
-
-

4
6
5
2
-
-
-
-
-
-
-

5
7
6
3
-
-
-
-
-
-
-

6
7
6
4
3
-
-
-
-
-
-

7
7
7
5
4
-
-
-
-
-
-

8
7
7
6
5
3
-
-
-
-
-

9
7
7
7
6
3
-
-
-
-
-

10
7
7
7
7
4
2
-
-
-
-

11
7
7
7
7
5
3
-
-
-
-

12
7
7
7
7
6
4
4
-
-
-

13
7
7
7
7
7
5
6
-
-
-

14
7
7
7
7
7
6
7
3
-
-

15
7
7
7
7
7
7
7
4
-
-

16
7
7
7
7
7
7
7
5
4
-

17
7
7
7
7
7
7
7
6
5
-

18
7
7
7
7
7
7
7
7
6
4

19
7
7
7
7
7
7
7
7
7
5

20
7
7
7
7
7
7
7
7
7
7

Table 3: Shadow Witch Spells Known

Level
--Spells Known---

0
1
2
3
4
5
6
7
8
9

1
5
2
-
-
-
-
-
-
-
-

2
6
2
-
-
-
-
-
-
-
-

3
6
3
-
-
-
-
-
-
-
-

4
6
3
1
-
-
-
-
-
-
-

5
7
3
2
-
-
-
-
-
-
-

6
7
4
2
1
-
-
-
-
-
-

7
7
4
3
2
-
-
-
-
-
-

8
7
5
4
3
1
-
-
-
-
-

9
8
6
5
4
3
-
-
-
-
-

10
8
6
5
5
4
1
-
-
-
-

11
8
7
6
5
4
2
-
-
-
-

12
9
7
6
6
5
3
1
-
-
-

13
9
7
7
6
5
4
2
-
-
-

14
9
8
7
7
6
5
3
1
-
-

15
9
9
8
8
7
6
4
2
-
-

16
9
9
9
9
7
7
5
3
1
-

17
9
9
9
9
8
8
6
4
2
-

18
9
9
9
9
9
9
7
5
3
1

19
9
9
9
9
9
9
9
7
5
5

20
9
9
9
9
9
9
9
9
9
9

SHADOW WITCH SPELLS

0-LEVEL SHADOW WITCH SPELLS

Shades (this will be needed by a Shadow Witch; but you don’t need to start with it)

Shadow Conjuration (this will be needed by a Shadow Witch; but you don’t need to start with it)

Shadow Evocation (this will be needed by a Shadow Witch; but you don’t need to start with it)

Shadow Walk (this will be needed by a Shadow Witch; but you don’t need to start with it)

Ray of Frost

Dancing Lights

Ghost Sound

Light

Read Magic

Dream

Nightmare

Magic Missle

Arcane Mark

Mage Hand

Resistance

Flare

Prestidigitation

1st-LEVEL SHADOW WITCH SPELLS

Change Self

Color Spray

Silent Image

Ventriloquism

Sleep

Message

Burning Hands

Comprehend Languages

Indentify

Alarm

Endure Elements

Fog Cloud

Tenser’s Floating Disk

Hypnotism

Charm Person

True Strike

Detect Secret Doors

Handle Animal

Create Water

Sympathy

Sunburst

2nd-LEVEL SHADOW WITCH SPELLS

Shield

Obscuring Mist

Summon Monster I

Nystul’s Magical Aura

Chill Touch

Cause Fear

Erase

Feather Fall

Arcane Lock

Detect Thoughts

Leomund’s Trap

Minor Image

Virtue

Animal Trance

Blur

Misdirection

Obscure Object

Tasha’s Hideous Laughter

Continual Flame

Darkness

Daylight

True Seeing

Legend Lore

3rd-LEVEL SHADOW WITCH SPELLS

Acid Fog

Air Walk

Alter Self

Arcane Eye

Darkvision

Ghoul Touch

Pyrotechnics

Cat’s Grace

Fog Cloud

Summon Swarm

Web

Hypnotic Pattern

Invisibility

Levitate

Whispering Wind

Magic Mouth

Knock

Resist Elements

Endurance

Glitterdust

Suggestion

4th-LEVEL SHADOW WITCH SPELLS

Phantom Steed

Explosive Runes

Magic Circle against Chaos/Evil/Good/Law

Rope Trick

Flame Arrow

Sleet Storm

Stinking Cloud

Summon Monster II

Tongues

Hold Person

Fireball

Gust of Wind

Wind Wall

Lightning Bolt

Invisibility Sphere

Major Image

Vampiric Touch

Fly

Secret Page

Water Breathing

Remove Curse

Charm Monster

Minor Creation

5th-LEVEL SHADOW WITCH SPELLS

Solid Fog

Leomund’s Secure Shelter

Confusion

Emotion

Fire Shield

Ice Storm

Shout

Wall of Fire

Wall of Ice

Illusory Wall

Hallucinatory Terrain

Phantasmal Killer

Rainbow Pattern

Dimension Door

Polymorph Other

Polymorph Self

Dissmissal

Lesser Planar Binding

Major Creation

Wall of Stone

Wall of Iron

Contact Other Plane

Prying Eyes

Mind Fog

Bigby’s Interposing Hand

Cone of Cold

Wall of Force

Greater Shadow Conjuration (*this is a required Shadow Witch spell when you reach this level)

Telekinesis

Teleport

6th-LEVEL SHADOW WITCH SPELLS

False Vision

Mirage Arcana

Persistant Image

Seeming

Permanency

Antimagic Field

Guards and Wards

Acid Fog

Planar Binding Summon Monster III

Analyze Dweomer

Bigby’s Forceful Hand

Mass Suggestion

Chain Lightning

Otiluke’s Freezing Sphere

Greater Shadow Evocation (*this is a required Shadow Witch spell when you reach this level)

Mislead

Permanent Image

Programmed Image

Project Image

Veil

Control Water

Control Weather

Stone to Flesh

Tree Stride

Control Plants

7th-LEVEL SHADOW WITCH SPELLS

Diminish Plants

Tree Shape

Snare

Summon Nature’s Ally I

Summon Monster IV

Fire Storm

Spellstaff

Liveoak

Stone Tell

Fire Seeds

Gaseous Form

Gust of Wind

Phantom Steed

Silence

Bull’s Strength

Slow

Animate Dead

Bless

Banishment

Bigby’s Grasping Hand

Insanity

Sequester

Delayed Blast Fireball

Mordenkainen’s Sword

Prismatic Spray

Mass Invisibility

Simulacrum

8th-LEVEL SHADOW WITCH SPELLS

Statue

Plane Shift

Reverse Gravity

Limited Wish

Vanish

Teleport Without Error

Mind Blank

Prismatic Wall

Protection from Spells

Shapechange

Weird

Gate

Meteor Swarm

Greater Planar Binding

Incendiary Cloud

Maze

Blindness/Deafness

Summon Monster V

Summon Monster VI

Trap the Soul

Discern Location

Antipathy

Binding

Sending

Otto’s Irresistable Dance

Bigby’s Clenched Fist

Clone

Symbol

Iron Body

9th-LEVEL SHADOW WITCH SPELLS

Freedom

Imprisonment

Prismatic Sphere

Power Word, Kill

Summon Monster VII

Foresight

Bigby’s Crushing Hand

Finger of Death

Control Undead

Astral Projection

Energy Drain

Soul Bind

Wail of the Banshee

Refuge

Shapechange

Teleportation Circle

Temporal Statis

Time Stop

Wish

Cure Serious Wounds

Freedom of Movement

Nondetection

Neutralize Poison

Plant Growth

Detect Poison

Guidance

Goodberry

Summon Nature’s Ally II

Flame Blade

Animal Messenger

Produce Flame

Call Lightning

Reincarnate

Created by Magick at Magickboy8@aol.com

