

WORID OF WARCRAFT RPG PREVIEW

O

D

O

W

C

R

T

T

Н

E

R

E

G

G

M

The new World of Warcraft RPG book is almost apon as! In this preview, witness a new class: the arcanist. As you may gaess, arcanists are the primary arcane spellcasters in the Warcraft world, but there is more than one type of arcanist. If your character is an arcanist, you choose one of the following flavors:

MAGE

These gays wield fire and frost to decimate their enemies.

NECROMANCER

Into the dead? So's this gay.

MAISTOCK

If you're a warlock, you draw power from the infernal and maddening demons.

So, really, the preview gives you three classes in one. In addition, you can check out our new magic system: a spell slot system that represents Warcraft's mana without the need for a calculator.

Enjoy!

result, along with the character's Stamina modifier, to the characters total number of hit points.

Class Skills: The list of skills that are considered class skills for the class.

Skill Points at 1st Level: The number of skill points a character can devote to class skills at 1st level.

Skill Points at Each Additional Level: The number of skill points gained to devote to skills at each level in that class after 1st level.

Class Features: This section outlines special benefits and abilities earned by gaining levels in the class. This section also discusses the various advantages and disadvantages of the class. Class features typically include the following:

• Weapon and Armor Proficiency: The weapons and armor types with which the class is proficient.

• Other Features: Unique capabilities acquired by gaining levels in the class.

Class Table: This table outlines the character class and its progression as the class level increases. Class tables usually include the following:

- Level: The character's level in the class.
- Base Attack Bonus: The character's base attack bonus and number of attacks.
- Fortitude, Reflex and Will Saves: The base save bonuses for Fortitude, Reflex and Will saving throws.
- Special: Level-dependent class abilities, each explained in the "Class Features" section of the character class description.

Spell Slots Per Day Table: This table outlines the number of spell slots a character can prepare each day if he is a spellcaster.

TRCANIST OF THE PROPERTY OF TH

Description: Arcane magic is a volatile and inebriating drug, pure power distilled and channeled through the body to create arcane effects. Many races wield arcane power carelessly, disregarding the lessons of the past. The arcanist class encompasses all users of arcane magic — those who seek power without regard for consequences, and those who think arcane might can be handled responsibly; each arcane spellcaster chooses a distinct path. Those who wish to manipulate

which reflects the nature and practice of the arcane arts on Azeroth. In a world effectively forged in war and beset by pervasive evils such as the Scourge and the Burning Legion, arcanists have gradually come to excel in specific areas of arcane magic. What Azeroth's arcanists might lack in versatility, however, they more than make up for in the abilities they acquire and the powers they wield within their chosen paths.

Each path specializes in a particular kind of magic,

Malticlassing and the Arcanist

Undoubtedly at some point a player will want a character to multiclass as a combination of arcanist paths. When a character becomes a multiclassed arcanist, follow the guidelines below.

- An arcanist's total arcanist level (regardless of path) counts toward calculating the character's total spell slots per day. The total arcanist level is also the base for determining the character's arcane caster level.
- Spell knowledge is never lost; a spellcaster still knows all the spells he has learned over the course of play, and the character may teach those spells to others.
- A character can learn spells from another path's spell list only when he has at least one level in that path. As well, he faces certain restrictions when casting spells from another path's spell list according to his *current* path, which is the path in which he most recently took a level. See "Class Features," Arcane Path, below.
- All of the above effects are applied to a character immediately, should be take a new level in another path. While arcanists are certainly free to multiclass, the practice of arcane magic in the **Warcraft** setting does remain mostly specialized and focused. A necromancer/warlock is thus possible, for instance, but such an arcanist would be quite rare indeed on Azeroth though a force to be reckoned with!

Races: Dwarves, gnomes, high elves, humans, trolls and Forsaken are all capable of becoming mages.

The dark path of the necromancer is rarely taken. Humans and the Forsaken practice this black art, while most other races seem not to have the stomach for such magic.

Warlocks are uncommon. Some exist among the Forsaken, outcast gnomes, humans and orcs foolish enough to toy with the forces of demonic energy. The few remaining high elves who are warlocks have long since become blood elves.

Alignment: Arcanists can have the best of intentions, and while mages tend to be from mostly good and lawful

alignments, necromancers and warlocks tend to come from the more unsavory levels of morality.

Affiliation: Arcanists are found among all of the affiliations; regardless of their practices, you will encounter them in both the Horde and the Alliance. Warlocks are far more common in the Alliance, surprisingly enough — the fact that the use of arcane magic is so prevalent in the Alliance possibly allows for such reckless practices. Still, mages are far more common in the Alliance, outnumbering warlocks immensely. Necromancers are unheard of — until someone encounters one.

Abilities: Whether it is the way of fire and frost or the whispering of the dead, all arcanists rely on Intellect

		able 3-3: Th			
Class Level	Base Attack Bonus	Fort Save	Ref Save	Will Save	Special
lst	+0	+0	+0	+2	Scribe Scroll, arcana
2nd	+l	+0	+0	+3	_
3rd	+1	+1	+1	+3	_
4th	+2	+1	+1	+4	Arcana
5th	+2	+1	+1	+4	Bonus feat
6th	+3	+2	+2	+5	_
7th	+3	+2	+2	+5	_
Bth	+4	+2	+2	+6	Arcana
9th	+4	+3	+3	+6	_
10th	+5	+3	+3	+7	Bonus feat
11th	+5	+3	+3	+7	_
12th	+6/+1	+4	+4	+8	Arcana
13th	+6/+1	+4	+4	+8	_
l 4th	+7/+2	+4	+4	+9	_
l 5th	+7/+2	+5	+5	+9	Bonus feat
16th	+8/+3	+5	+5	+10	Arcana
17th	+8/+3	+5	+5	+10	_
18th	+9/+4	+6	+6	+11	
19th	+9/+4	+6	+6	+11	_
20th	+10/+5	+6	+6	+12	Bonus feat

Level	0	1	aðle 3–4 2	3	4	5	6	7	8	9
1st	3	1	_	_	_	_	_	_	_	_ <
2nd	4	2	_	_	_	_	_	_	_	3
3rd	4	2	1	_	_	_	_	_	_	_
4th	4	3	2	_	_	_	_	_	_	_
5th	4	3	2	1	_	_	_	_	_	_
6th	4	3	3	2	_	_	_	_	_	_
7th	4	4	3	2	1	_	_	<u> </u>	_	_
8th	4	4	3	3	2	_	_		_	
9th	4	4	4	3	2	1	_	_	_	<u> </u>
10th	4	4	4	3	3	2	_		_	<u> </u>
11th	4	4	4	4	3	2	1	_	_	_
12th	4	4	4	4	3	3	2	_	_	<u> </u>
13th	4	4	4	4	4	3	2	1	_	_
14th	4	4	4	4	4	3	3	2	_	_
15th	4	4	4	4	4	4	3	2	1	_
16th	4	4	4	4	4	4	3	3	2	_
17th	4	4	4	4	4	4	4	3	2	1
18th	4	4	4	4	4	4	4	3	3	2
19th	4	4	4	4	4	4	4	4	3	3
20th	4	4	4	4	4	4	4	4	4	4 3%

to learn and master the powers they seek to command. Agility is also helpful, for good reflexes help to avoid a harmful sword blow or an incoming blast of flame.

Hit Die: d6.

Class Skills

The Arcanist's class skills (and the key ability for each skill) are Concentration (Sta), Craft (Int), Craft (trade skill) (Int), Decipher Script (Int), Knowledge (all skills, taken individually) (Int), Profession (Spt), Speak Language and Spellcraft (Int). See Chapter 5: Skills for skill descriptions.

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

Class Feafares

Weapon and Armor Proficiency: Arcanists are proficient with clubs, daggers and quarterstaffs, but not with any type of armor or shield. Armor of any type interferes with an arcanist's movements, which can cause her spells with somatic components to fail.

Spells: An arcanist casts arcane spells, which are drawn from the arcanist spell list and the spell list for her particular path. An arcanist must rest and then prepare her spells for the day.

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

Like other spellcasters, an arcanist can cast only a certain number of spell slots of each spell level per day. Her base daily spell slot allotment is given on Table 3–4: Arcanist Spell Slots Per Day. In addition, she receives bonus spell slots per day if she has a high Intellect score.

An arcanist may know any number of spells. She must rest for 8 hours and then select her prepared spells from a spellbook. After selecting the spells, she must spend a number of minutes equal to each spell level being prepared, starting from lowest to highest level. A 0-level spell requires 1 minute to prepare.

Spellbook: An arcanist requires a spellbook in order to prepare her spells. If she does not have access to a spellbook while resting, she may not prepare her spells. She may prepare spells from her own spellbook normally. Preparing known spells from another arcanist's spellbook takes double the normal amount of time. Arcanists cannot share spellbooks while resting.

An arcanist begins play with a spellbook containing all 0-level arcanist spells and all 0-level spells of her path's spell list, plus three 1st-level spells of the player's choice. For each point of Intellect bonus the arcanist has, the spellbook holds one additional 1st-level spell. The arcanist can choose to learn new spells at any time; however, she must pay the costs and spend the time necessary to learn them. At any time, an arcanist can also add spells found in other arcanists' spellbooks to her own, as long as they are available to her current path.

Arcane Corruption: The arcane energy that a necromancer or warlock uses will corrupt her. For every

5 levels of necromancer or warlock the character has, her alignment takes one step toward an evil alignment in line with her current alignment (lawful, neutral, or chaotic). For instance, if Higgins the human necromancer is lawful neutral at 1st level, at 5th level his alignment will shift to Lawful Evil. (For a more detailed arcane corruption variant rules system, see Magic & Mayhem.)

Arcane Path: Arcanists take levels in one of three "paths" (mage, necromancer or warlock), with each path casting spells from its own spell list and gaining special abilities that reinforce and enhance its particular brand of magic. Each path also faces certain restrictions when learning and casting spells from the spell list of another path (in the case of multiclassing).

All arcanists have these class features based on their chosen paths:

- An arcanist can cast one additional spell per spell level per day from his specific spell list. A multiclassed arcanist must choose the path spell list for his additional spell; the path spell list need not be the same for each spell level. Thus, the arcanist receives only one additional spell per spell level per day, regardless of how many paths in which he has levels.
- The save DCs of spells from the arcanist's path spell lists are increased by +1.
- The arcanist receives a +2 bonus on Spellcraft checks to learn spells from his path spell list(s).
- An arcanist acquires special abilities, called "arcana," at 1st, 4th, 8th, 12th and 16th level according to his path, as noted in Table 3–3: The Arcanist and described below.
- Forbidden Arts: While all arcanists can cast spells from the general arcanist spell list, they face certain restrictions when casting spells from another path's spell list. They cast spells from another path's spell list with a –2 caster level penalty (minimum caster level 1st, but these penalties stack with those imposed by arcane addiction). The save DCs of such spells are reduced by –2, and there is a 2% chance per spell level of spell failure when casting spells from another path's spell list. Arcanists cannot learn spells from another path's spell list unless they have at least one level in that path. (See Chapter 16 for spell lists.)

These restrictions apply to all but the arcanist's current path, which is the path in which she most recently took a level.

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

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

Human Mage Starting Package

Armor: None (speed 30 ft.).

Weapons: Quarterstaff (1d6/1d6, crit x2, 4 lb., two-handed, bludgeoning); light crossbow (1d8, crit 19–20/x3, range inc. 80 ft., 4 lb., piercing).

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

Skill	Ranks	Ability	Armor Check Penalty
Concentration	4	Sta	_
Decipher Script	4	Int	_
Diplomacy	4	Cha	_
Knowledge			
(arcana)	4	Int	_
Search	2	Int	_
Spellcraft	4	Int	_

Feat: Magic Energy Control. Bonus Feat: Scribe Scroll.

Spellbook: All 0-level spells from the mage and arcanist spell lists, plus *arcane missile*, *charm person* and *slow fall*, plus one of these spells of your choice per point of Intellect bonus (if any): *burning hands*, *comprehend languages*, *mana shield* and *protection from evil*.

Gear: Backpack with waterskin, 1 day's trail rations, bedroll, sack, and flint and steel. Ten candles, scroll case, 3 pages of parchment, ink, ink pen. Spell component pouch, spellbook. Case with 10 crossbow bolts.

Funds: 3d6 gp.

Arcanist Paths

Each section below details one of the three paths available to the arcanist.

Mage (Mge)

Mages, the most common of arcanists, are found all over Azeroth. They focus on magic that creates and that changes things, most often with the purpose of damaging their enemies and boosting the power of their allies.

Additional Class Skills: Diplomacy (Cha) and Sense Motive (Spt).

Arcana: Mages gain the following arcana abilities:

• 1st Level—Summon Familiar (Su): A mage can obtain a familiar. A familiar is a normal animal that gains new powers and becomes a magical beast when summoned to service by a mage. 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, as indicated on Table 3–5. 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 on the master's level.

See the "Familiar Basics" sidebar for more details on summoning familiars.

• 4th Level—Call Elemental (Sp): Once per day, the mage can summon an air, earth, fire or water elemental as a standard action that does not provoke attacks of

Bat +3 bonus on Listen checks
Cat +2 bonus on Stealth checks

Hawk +3 bonus on Spot checks in bright light

Lizard +3 bonus on Climb checks

Owl +3 bonus on Spot checks in shadows
Rat +2 bonus on Fortitude saves

Raven* +3 bonus on Appraise checks
Snake** +3 bonus on Bluff checks

Toad +3 hit points

Weasel +2 bonus on Reflex saves

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

* Tiny viper.

opportunity. This ability is similar to *summon monster*, save that the duration is equal to 5 minutes per point of the mage's Intellect modifier. The elemental's size depends on the mage's level, as shown on the following table.

Mage's Level	Elemental's Size		
4–5	Small		
6–9	Medium		
10–13	Large		
14–17	Huge		
18-20	Greater		
21+	Elder		

The mage can use this ability twice per day at 12th level and three times per day at 20th level.

• 8th Level—Enhanced Counterspell (Ex): Mages understand the workings of arcane energy so well that they can counter most magic with great effectiveness. When attempting to counter a spell, a mage adds her arcanist path level to her counterspell check. In addition, the mage may counter a spell with any other spell she has prepared as long as it is the same level of the spell being countered and the spell being used to counter is from the same school of magic.

Necromancy or conjuration (summoning) spells cannot be counterspelled in this manner by mages. Mages must use *dispel magic* to counter spells from those schools.

- 12th Level—Arcane Adept (Ex): A mage's dedication to and natural predilection for one of her schools of specialization becomes more entrenched. The mage chooses either evocation or transmutation as a preferred school. She casts spells from this preferred school at +1 caster level, and the save DC for such spells increases by +2.
- 16th Level—Fire and Frost (Ex): The mages of Kirin Tor first mastered the arts of casting spells using the elements of ice and fire. Mages may memorize an additional spell per level as long as it has the cold or fire elemental descriptor. This additional spell is cast

with the effects of the Maximize Spell feat; however, the spell's level does not change. This ability stacks with the effects of the Maximize Spell feat, which does change the spell's level.

Necromancer (Ncr)

Necromancers twist arcane magic to manipulate the power of death. Commanding the undead, generally in service of the Scourge, they gradually take on the appearance and characteristics of the dead — hollow eyes, shambling gaits, pallid and sunken skin, foul odors and so forth.

Additional Class Skills: Bluff (Cha), and either Disguise (Cha) or Forgery (Int).

Arcana: Necromancers gain the following arcana abilities:

- 1st Level—Death Touch (Su): By wielding the forces of undeath, the necromancer draws vitality from the living. Death touch is a death effect. The necromancer must succeed on a melee touch attack against a living creature (using the rules for touch spells). When he touches, roll 1d6 per necromancer level he possesses. If the total at least equals the creature's current hit points, it dies (no save). The necromancer can use this ability once per day at 1st level, twice per day at 9th level, and three times per day at 18th level.
- 4th Level—Death Resistance (Ex): The necromancer becomes immune to all death spells and magical death effects. This immunity does not protect the necromancer from other sorts of attacks such as hit point loss, poison, petrification or other effects even if they might be lethal.
- 8th Level—Animate Dead (Su): The necromancer may animate undead creatures using the vile magic at his disposal. This ability functions like the spell of the same name, but with the following exceptions.

The necromancer may use this ability a number of times per day equal to his necromancer levels divided by 2 (1/day at 1st level). The limit of undead the necromancer can control is equal to 2 Hit Dice per level. The amount of undead controlled by this ability counts toward the number that can be controlled with the *animate dead* spell as normally cast by the necromancer.

- 12th Level—Dark Arts (Ex): Necromancers are skilled in wielding magic that causes pain, suffering and death. Mastering the dark arts allows the necromancer to cast spells from the necromancy school at +1 caster level, and the save DC for such spells increases by +2.
- 16th Level—Create Undead (Su): The necromancer's knowledge of undeath reaches such unsurpassed depths that he can create powerful undead. He can use this ability like create undead twice per day or like create greater undead once per day. The ability is cast at the necromancer's path level.

Warlock (Wrl)

Warlocks devote themselves to trafficking with demons and other vile beings, seeking the roots of demonic power and other dark knowledge. They initially appeared on Azeroth during the First War, when Gul'dan, the first of their kind, led the Horde through

the Dark Portal from Draenor while in servitude to the Burning Legion.

Additional Class Skills: Diplomacy (Cha) and Intimidate (Cha).

Arcana: Warlocks gain the following arcana abilities:

• 1st Level—Fel Companion (Ex): At 1st level, the warlock gains a fel companion. The warlock can summon the fel companion and dismiss it at any time so that he may summon a new one. The fel companion must be an evil outsider with a number of Hit Dice equal to or less than the warlock's arcanist path level (to a maximum of 10 HD).

Should the fel companion die while in service to the warlock, the warlock must attempt a DC 15 Fortitude save, at +1 DC for each HD of the companion. If the saving throw fails, the warlock loses 400 XP per warlock level; success reduces the loss to half of that amount. In addition, the warlock must make a DC 15 Will save or take 1d6 points of Stamina damage as the companion's sudden loss tears away part of the warlock's life force.

A warlock can obtain another fel companion by performing a ceremony of summoning. Doing so takes 24 hours and uses up magical materials that cost 100 gp per HD of the creature summoned. The creature serves as a willing companion and servant. Dismissing a fel companion is a free action, and a dismissed creature immediately returns to its plane of origin.

• 4th Level—Summoner (Ex): The warlock receives the Augment Summoning feat for free. At 6th level, all conjuration (summoning) spells cast by the warlock have their durations doubled, as if the Extend Spell feat is applied to them. The level of an augmented conjuration (summoning) spell does not change; this ability stacks with the effect of the Extend Spell feat, which does change the spell's level (see Chapter 6: Feats).

- 8th Level—Enslave Outsider (Su): A warlock is adept at convincing outsiders to do his bidding. When a warlock casts lesser planar binding, planar binding, or greater planar binding, he can add his ranks in any one relevant Knowledge skill (the planes, especially the Emerald Dream and the Twisting Nether; demons; the Burning Legion, and so forth) or in Spellcraft, whichever is higher, to the caster level check or the Charisma check made to keep the outsider trapped.
- 12th Level—Demonologist (Ex): The craft of conjuration is the primary focus of the warlock, and in taking on the mantle of a demonologist the warlock sacrifices knowledge in other areas of arcane practice. The warlock casts conjuration (summoning) spells at +1 caster level, and the save DC for such spells increases by +2.
- 16th Level—Demon Mastery (Su): The warlock has learned the compacts and rites necessary to bind a demonic creature to his will. The warlock rebukes and controls outsiders the same as an evil priest rebukes or commands undead. Use the warlock's arcanist path levels to determine the equivalent of a turning check, and apply the relevant outsider Hit Dice to the undead HD chart (see Chapter 12: Combat, "Turn or Rebuke Undead").

The warlock may also bolster outsiders he controls in the same way that an evil priest bolsters undead. The warlock can attempt to control or rebuke outsiders a number of times per day equal to 3 + his Charisma modifier; he may attempt to bolster outsiders that he did not summon himself.

Barbarian

Description: The barbarian is a ferocious warrior. He is uncivilized and brutal, relying on instincts, anger and raw physical might instead of tactics or fancy swordsmanship. His rage is frightening to behold, and it allows him to smash apart his enemies while ignoring all but the most brutal blows. He has a connection with nature's primal elements; this class is most commonly found among races that dwell in the wild.

Races: Orcs and trolls have a strong history of favoring barbarians as fighters. The class's focus on anger suits the orcs well, especially when their demonic bloodlust overtakes them. Since the orcs have thrown off the shackles of the Burning Legion, this class is becoming less common among them, but it is still a noble and respected path. Trolls live in the wilds, and their strongest fighters are barbarians.

This class is less common among other races. Individuals who live far from civilization and those who allow their fury to guide them often become barbarians. Tauren and night elves are somewhat likely to become barbarians, as these races have close ties with Azeroth's wildness. Barbarians are commonly seen among savage humanoids, such as ogres, gnolls and furbolgs.

Alignment: Barbarians have wild spirits. They tend toward chaotic alignments, and they cannot be lawful.

Affiliation: Any.

Abilities: Strength is the barbarian's most important ability, as it allows him to excel at dishing out damage in close combat — which is what he does best. Agility and Stamina are also important because the barbarian wears lighter armor than the paladin and warrior, and Agility and Stamina help keep him alive. Stamina also controls how long the barbarian may rage. Spirit is a distant fourth, as it plays a role in a couple of the barbarian's class skills.

Hit Die: d12.

Class Skills

The Barbarian's class skills (and the key ability for each skill) are Climb (Str), Craft (Int), Craft (trade skill) (Int), Handle Animal (Cha), Intimidate (Cha), Jump (Str), Listen (Spt), Ride (Agy), Survival (Spt) and Swim (Str). See Chapter 5: Skills for skill descriptions.

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

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