

Fantasy Craft

CALL TO ARMS:
AVATAR

THE CRAFTY REVOLUTION BEGINS HERE!

FantasyCraft

The Ultimate High Adventure Toolbox

PLAY BY YOUR OWN RULES

WWW.CRAFTY-GAMES.COM

CALL TO ARMS: AVATAR

WRITING

Alex Flagg

ILLUSTRATION

Christopher Wilhelm

GRAPHIC DESIGN

Steve Hough

EDITING & LAYOUT

Patrick Kapera

PLAYTESTERS

Alexander Andersson, Mike Athey, Matt Aurand, Nick Campbell, Cyndi Chadwick, Jacob Collins, Josh Crisp, Andy C. Davis, Cait Davis, Charles Etheridge-Nunn, Nicolas Feld, James Flanagan, Ray Forsythe, Stacy Forsythe, P. F. Hawkins, Joe Kavanagh, Jérôme Lasnier, Andrew McColl, Steve Mileham, Adam Norman, Craig Norman, Clayton A. Oliver, Chris Onofrio, Ben Parks, Cat Pauley, Andrew "Fish" Popowich, Lee Reeves, Vincent Roulet, Shaun Washington, Bill Whitmore, Adam Whobrey, Antoni Williams, Meri Williams, Travis Wichert

Introduction 4

Avatar (Master Class) 4

Building the Avatar 4

Playing the Avatar 5

Spellcasting Feats 6

Devotion Basics 6

Devotion Mastery 6

Devotion Supremacy 6

Inspiration Basics 6

Inspiration Mastery 6

Inspiration Supremacy 7

New Class Ability NPC Qualities 7

OGL/OGC 8

CRAFTY GAMES PRODUCT CFG02022

Fantasy Craft and all related marks are ™ and © 2013 Crafty Games LLC.

All rights reserved.

All characters, names, places, and text herein is copyrighted by Crafty Games.

Reproduction without Crafty Games' express permission is expressly forbidden, except for the purpose of reviews and when permission to photocopy is clearly stated.

The mention of or reference to any company or product in this release is not a challenge to the trademark or copyright concerned.

WWW.CRAFTY-GAMES.COM

FANTASY CRAFT CREATED BY SCOTT GEARIN,
ALEX FLAGG, AND PATRICK KAPERA

INTRODUCTION

Welcome to **Call to Arms**, a series of character expansions for Fantasy Craft. In each installment we offer a new class, appropriate for any fantasy setting. Some, like this volume's **Avatar**, come with additional character options and other supporting material. For more information on this and many other great products, visit the Crafty Games website at **www.crafty-games.com**, your home for all things Fantasy Craft.

AVATAR (MASTER)

While the gods of fantasy worlds are often unseen and unapproachable, they do sometimes manifest their will through mortal vessels called Avatars. Each of these remarkable individuals is chosen as a living personification of faith in action, a direct representation of the god's interest in the affairs of its worshippers. An Avatar's works can be kind or terrible, loving or wrathful... Always, however, they're at the command of a higher power.

Depending on the campaign, an Avatar could be...

- A reincarnated master, tasked by the ancestors to bring balance to the elements
- A devout young girl, elevated by her fierce beliefs to lead the people against a great enemy
- The offspring of the gods, ordered by blessed parents to spread a message among the faithful
- A prophet driven to spread word of a new god's arrival
- The voice of a dark force, spreading ill words and sowing fear and awe in all who question its influence

Party Role: Backer/Wildcard. How the Avatar manifests his power depends upon his most deeply held beliefs, yet his allies are sure to always benefit greatly from his presence and counsel.

CLASS FEATURES

Requirements: *Miracles* campaign quality, Alignment, 1+ Steps on at least 2 Paths, 6+ ranks in 2 Alignment skills, Devotion Mastery (see page 6)

Favored Attributes: Charisma, Wisdom

Caster: Each level in this class increases your Casting Level by 1.

Class Skills: Impress, Intimidate, Resolve, Sense Motive, Alignment skills

Continuity: At Level 1, choose 2 skills that are class skills for any of your other classes. These become Avatar class skills for you.

Skill Points: 6 + Int modifier per level

Vitality: 9 + Con modifier per level

CLASS ABILITIES

Alpha: Your direct link to the divine imparts hope and awe to the faithful. At Level 1, each teammate who can see or hear you, and any other character who shares your Alignment and can see or hear you, becomes immune to negative morale penalties, as well as Morale effects (see *Fantasy Craft*, pages 379). Each of these characters also automatically succeeds with Knowledge checks made to recognize you (see *Fantasy Craft*, pages 187).

So it was Written...: You see the strands of destiny leading to a greater plan. At Level 1, you may reroll a failed save, attack check, or skill check a number of times per session equal to your Class Level. You may only reroll any single failed check once.

Path of the Devoted: At Levels 2 and 4, you take a Step along one of your Alignment's Paths.

Sliver of Divinity: You bestow upon your inner circle a small portion of your power. At Level 3, at the beginning of each adventure, you may select a Path along which you've taken at least 1 Step. Each teammate immediately takes a Step along this Path until the end of the adventure. Teammates who have already completed this Path, or who have an opposing Alignment, gain no benefit.

...So it is Done: Your prescience reveals the fates of your closest companions. At Level 4, you may use your *so it was written...* class ability to allow teammates to reroll failed saves, attack checks, and skill checks. The number of uses you gain doesn't change, and your uses are shared among all eligible characters.

Omega: Just as you inspire the faithful, so do you terrorize unbelievers. At Level 5, once per session as a full action, you may reveal the glory of your Alignment to each character who can see or hear you. Those who do *not* share your Alignment must make a Will save (DC equal to 10 + your Charisma score). With failure, they're immediately *sprawled* and become *frightened* of you for 3d6 rounds.

This ability does not affect your teammates.

BUILDING THE AVATAR

Choosing a species for your future Avatar is unlike most other class choices. The Avatar class functions equally well for true believers of any Species, but only those with some exposure to a divine caster class can actually qualify for it. Thus, the species with the strongest attributes supporting *other* divine classes, namely Wisdom and Charisma, tend to excel here. Speaking strictly to attributes, that means Humans, Elves, and Saurians. Thinking outside the traditional boundaries, imposing species like Drakes, Giants and Rootwalkers also make cool, thematic Avatars, pairing a hulking physical footprint with an equally impressive spiritual one.

Human Talents make that species the easiest option when building an Avatar, particularly for choices like Charismatic and Wise. Both these fit the Avatar archetype of "natural leader" and "wizened master" to a tee. Of course, less obvious, more

interesting choices abound: Gifted and Savvy, for example, which can grant a young Avatar prodigious talent and “luck” that mark him for greatness; Striking, for the celebrity Avatar known the world over; and Ruthless, for the Avatar interested in prosecuting the law of his god(s) with paranoid fervor.

On the Specialty front, many that work well for a Priest or Crusader are just as good for the Avatar. Cleric and Shaman are a good place to start but again, there are some interesting choices beyond the obvious. Adept is particularly strong thanks to its bonus Spellcasting feat and Turning ability, as is Cultist (*Adventure Companion*, page 102), both for its theme and its application. Outside strictly divine Specialties, Lord and Vanguard help the group-oriented Avatar while also reflecting his penchant for leadership across different styles. Even further afield, Aristocrat and Swindler can work thanks to their strong social skills and ability to excel away from or in addition to the divine mandate.

Other class choices are instrumental in realizing an Avatar, as entry requires significant achievement as a divine caster. Priest and Paladin are the easiest trajectories, thanks to their rapid progression through Alignment Paths, but the high level requirement means expert classes can support the effort as well. Late-blooming religious leaders can easily become Avatars with sufficient levels in Sage (thanks to *cross-training*), Avatars with a strong elemental Alignment greatly benefit from Force of Nature levels, and those whose gods are stern or judgmental might seek out levels in Inquisitor. On the other hand, Crusaders and Monks are so single-minded — requiring a complete Path before moving to another — that neither is a good route to Avatar without multi-classing.

Suggested Species: Drake, Elf, Giant, Human, Rootwalker, Saurian

Suggested Human Talents: Charismatic, Gifted, Ruthless, Savvy, Striking, Wise

Suggested Specialties: Adept, Aristocrat, Cleric, Cultist, Shaman, Swindler

Suggested Base Classes: Crusader, Priest, Sage

Suggested Expert Classes: Force of Nature, Inquisitor, Monk, Paladin

PLAYING THE AVATAR

The Avatar eschews direct confrontation to focus strongly on party support; beyond his low base attack bonus and initiative, he has no abilities specifically devoted to force. That’s not to say

he’s unable to impact the battlefield directly and profoundly, merely that he’s not a traditional fighter.

What the Avatar *is*, beyond all else, is a master of Paths. With Devotion Basics and Mastery already in place (*see page 6*), he has access to 2 more Path spells per scene and has boosted potency with all his Path spellcasting. Thanks to *sliver of divinity* he can even share those Paths with his teammates, and if he focuses on Paths with lots of spells this can easily make the whole party a powerful source of divine magic. To top it off, the Avatar also gets *path of the devoted* at the same progression as the Priest base class, further cementing his Path dominance.

The Avatar’s other battlefield influence is his array of powerful support abilities. It kicks off with *alpha*, which establishes him as a bastion of faith and confidence, keeping his friends in the fight much longer than they might normally stand. *As it was written...* keeps him on the field, and *...so it is done* keeps his teammates there too, by letting them reroll critical skill checks, attacks, and saves. *Omega* is tide-turning, forcing enemies who can see or hear the Avatar to make a difficult Will save or literally fall on their knees or flee before his righteousness — and used in the right situation with a little bit of luck, it can easily snatch victory from the jaws of defeat.

Because the Avatar is so loaded with strong support abilities and Path usage, he often works best behind the front line where he can hold the adventurers together and provide them with spell and morale benefits. Avatars with a martial or less-traditional background like the Crusader, Force of Nature, or Paladin can manage a little bit closer to the front, but should do so only with strong armor or a bodyguard, and if they fall it can be a deathblow to their allies as well.

Considering the Avatar’s advanced position in his career, he can afford to focus feat selection on maximizing strengths as much as possible. The most obvious choice is Devotion Supremacy, if only to further improve Path spellcasting. The Inspiration tree is another good investment (*see page 6*), providing a tempting alternative for those whose gods are benevolent: free Blessing Favors are an adventure-long benefit to the whole party, spreading and amplifying enhancement spells for everyone. This is an especially attractive option for Avatars with access to the Path of Good, Heroism, Life, or Protection. For any Avatar who’s maxed out what his Alignment has to offer there’s also Mysterious Ways (*see Call to Arms: Crusader*), which is equally good for a character seeking to explore other Paths to or from the heavens.

Table 1: The Avatar

Level	BAB	Fort	Ref	Will	Def	Init	Lifestyle	Legend	Special
1	+0	+1	+1	+2	+2	+0	+0	+1	Alpha, so it was written...
2	+1	+2	+2	+3	+3	+0	+0	+2	Path of the devoted
3	+1	+2	+2	+3	+3	+1	+1	+3	Sliver of divinity
4	+2	+2	+2	+4	+4	+1	+1	+3	Path of the devoted, ...so it is done
5	+2	+3	+3	+4	+5	+1	+1	+4	Omega

Avatars can also benefit from choices that enhance leadership and authority. Followers (and to a lesser degree, Animal Partner or Personal Lieutenant) can generate a faithful flock devoted to the Avatar's cause. Terrain feats like Bushwhack Basics and Coordinated Attack offer chances to lead and assist allies without getting personally mired in combat. Don't forget the value of Style feats like Comely, Hero of the Court, or Hero of the People (the latter two from the *Adventure Companion*), which not only provide valuable Charisma bonuses but also perfectly represent the Avatar's escalating fame (or infamy) as the face of his god(s).

The Avatar isn't strictly dependent upon gear — his faith is his sword — but that doesn't mean he has to walk around defenseless! Strongly consider investing in a light but effective suit of armor (partial chainmail, perhaps with elven craftsmanship or the *fitted* upgrade). Likewise consider a melee weapon with the *guard* quality to reduce the chance of an incoming hit, or the *reach* quality to stay out of the thick of things. Reliable bows and hurled weapons can also be quite useful, and any of your weapons can benefit from orc or ogre craftsmanship to keep enemies at arms' length as often as possible. Beyond arms, Avatars may want to look at medical supplies and elixirs as a way to further support the party.

Suggested Feats: Comely, Coordinated Attack, Devotion Supremacy, Followers, Hero of the Court, Hero of the People, Inspiration Basics, Mysterious Ways

Suggested Adventuring Equipment (500s): Boar spear with Ogre craftsmanship; boomerang with orc craftsmanship, superior materials, and the *bleed* customization; partial chainmail with elf craftsmanship; anointed vial; healing potion; vitality potion; waterskin; 10 bandages; 5 torches

SPELLCASTING FEATS

For more about Spellcasting feats, see *Fantasy Craft* page 105.

DEVOTION BASICS

Your deep commitment has won the attention and blessing of your gods.

Prerequisites: *Miracles* campaign quality, 1+ Steps along a Path

Benefit: At the start of each adventure, select one spell granted to you by a Step you've taken. Until the end of the adventure you may cast that spell an additional time (e.g. once per scene becomes twice per scene). You also gain a trick.

Focus of the Gods (Path Spellcasting Trick): You may spend 1 use of a Path spell from a Step equal to or higher than this one to also overcome the target's Spell Defense and Spell Reflection, if any. This trick may not be applied to a Level 0 spell.

DEVOTION MASTERY

Your belief grants you the power to punish infidels and dispense blessings to the faithful.

Prerequisites: Devotion Basics

Benefit: At the start of each adventure, select a second spell granted to you by a Step you've taken. Until the end of the adventure you may cast that spell an additional time (e.g. once per scene becomes twice per scene). You also gain a trick.

Might of the Gods (Path Spellcasting Attack Trick): You may spend 1 use of a Path spell from a Step equal to or higher than this one to increase this spell's save DC by an amount equal to the number of Steps you've taken along all Paths (e.g. if you have walked Fire 4 and Secrets 3, this spell's save DC increases by 7). This trick may not be applied to a Level 0 spell.

DEVOTION SUPREMACY

Through you, the gods speak justice and wreak vengeance.

Prerequisites: Devotion Mastery

Benefit: At the start of each adventure, select a third spell granted to you by a Step you've taken. Until the end of the adventure you may cast that spell an additional time (e.g. once per scene becomes twice per scene). You also gain a trick.

Wrath of the Gods (Path Spellcasting Trick): You may spend 1 use of a Path spell from a Step equal to or higher than this one to cause this casting to become a threat, as if you rolled a natural 20 with your Spellcasting check. You may spend action dice to convert this threat to a critical as normal. This trick may not be applied to a Level 0 spell.

INSPIRATION BASICS

Your connection to the roots of faith shows in all you do.

Prerequisites: *Miracles* campaign quality, 1+ Steps along a Path

Benefit: At the beginning of each adventure, you gain the Luck Blessing at no cost (see *Fantasy Craft*, page 188). Also, you gain a trick.

Bounty of the Gods (Path Spellcasting Trick): You may spend 1 use of a Path spell from a Step equal to or higher than this one to increase the effect of a Path spell on an ally by 50% (rounded down). This trick may not be applied to a Level 0 spell.

INSPIRATION MASTERY

The gods smile upon you and your allies.

Prerequisites: Inspiration Basics

Benefit: When applying the benefit of your Inspiration Basics feat, you may choose from the Luck, Protection, or Rage Blessings (see *Fantasy Craft*, page 188). Also, you gain a trick.

Favor of the Gods (Path Spellcasting Trick): You may spend 1 use of a Path spell from a Step equal to or higher than this one to cause this spell to remove one condition or 2 points of attribute impairment from the target, in addition to its standard effect. This trick may not be applied to a Level 0 spell.

INSPIRATION SUPREMACY

Your very presence fills all who behold you with the light of your belief.

Prerequisites: Inspiration Mastery
Benefit: When applying the benefit of your Inspiration Basics feat, you may choose from the Luck, Protection, Rage, or Victory Blessings (see *Fantasy Craft*, page 188). Also, you gain a trick.

Grace of the Gods (Path Spellcasting Trick): If this spell has a range of Personal or Touch, you may spend 1 use of a Path spell from a Step equal to or higher than this one to have the spell affect all teammates who can see or hear you. This trick may not be applied to a Level 0 spell.

NEW CLASS ABILITY NPC QUALITIES

The following Avatar abilities are available to NPCs using the *class ability* NPC quality (see *Fantasy Craft*, page 231).

Class Ability	XP Value
Alpha	4
Omega	10
Sliver of divinity	5

OPEN GAME LICENSE

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.

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 in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such 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 v1.0a Copyright 2000, Wizards of the Coast, Inc. System Rules Document Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson. Fantasy Craft Rulebook, Copyright 2009, Crafty Games LLC; Authors Alexander Flagg, Scott Gearin, and Patrick Kapera.

OPEN GAME CONTENT

This release of Call to Arms: Avatar is done under version 1.0a of the Open Game License and the draft version of the d20 System Trademark License, d20 System Trademark Logo Guide and System Reference Document by permission of Wizards of the Coast. Subsequent releases of this product will incorporate final versions of the license, guide and document.

Crafty Games' intention is to open up as much of this product as possible to be used as Open Game Content (OGC), while maintaining Product Identity (PI) to all aspects of the Fantasy Craft intellectual property. Publishers who wish to use the OGC materials from this product are encouraged to contact pat@crafty-games.com if they have any questions or concerns about reproducing material from this product in other OGL works. Crafty Games would appreciate anyone using OGC material from this product in other OGL works to kindly reference Fantasy Craft as the source of that material within the text of their work. Open Game Content may only be used under and in accordance with the terms of the OGL as fully set forth in the opposite column.

DESIGNATION OF PRODUCT IDENTITY: The following items are hereby designated as Product Identity in accordance with section 1(e) of the Open Game License, version 1.0a: Any and all Fantasy Craft logos and identifying marks and trade dress, including all Fantasy Craft product and product line names including but not limited to The Fantasy Craft Rulebook, The Fantasy Craft World Builder's Guide, The Fantasy Craft Primer, Call to Arms, Cloak and Dagger, Epoch, Godspaw, Spellbound, Sunchaser, The Darkest Hour, The Cleansing of Black Spur, The Vault, Time of High Adventure, the Toolkit series, website support materials (including, but not limited to, all free game support items such as adventures and the Errata Document), and all Fantasy Craft logos; any elements of any Fantasy Craft setting, including but not limited to capitalized names, monster names, magic item names, spell names, organization names, Faction names, project names, characters, monsters, magic items, spells, historic events, and organizations; any and all stories, storylines, plots, thematic elements, documents within the game world, quotes from characters or documents, and dialogue; and all artwork, logos, symbols, designs, depictions, illustrations, maps and cartography, likenesses, and poses, except such elements that already appear in the d20 System Reference Document and are already OGC by virtue of appearing there. The above Product Identity is not Open Game Content

DESIGNATION OF OPEN CONTENT: Subject to the Product Identity designation above, all portions of Call to Arms: Avatar are designated as Open Game Content.

USE OF MATERIAL AS OPEN GAME CONTENT: It is the clear and expressed intent of Crafty Games to add all classes, skills, feats, gear, and NPC statistics contained in this volume to the canon of Open Game Content for free use pursuant to the Open Game License by future Open Game publishers.

Some of the portions of this product which are delineated OGC originate from the System Reference Document and are © 1999, 2000 Wizards of the Coast, Inc. The remainder of these OGC portions of this book are hereby added to Open Game Content and if so used, should bear the COPYRIGHT NOTICE: "Fantasy Craft Copyright 2013, Crafty Games."

The mention of or reference to any company or product in these pages is not a challenge to the trademark or copyright concerned.

'd20 System' and the 'd20 System' logo are Trademarks owned by Wizards of the Coast and are used according to the terms of the d20 System License version 1.0a. A copy of this License can be found at www.wizards.com.

Dungeons & Dragons® and Wizards of the Coast® are registered trademarks of Wizards of the Coast, and are used with permission.

All contents of this release, regardless of designation, are copyrighted year 2013 by Crafty Games. All rights reserved. Reproduction or use without the written permission of the publisher is expressly forbidden, except for the purposes of review of use consistent with the limited license above.