

HOMO-SANGUINEM

THE AFFLICTED VAMPIRE

Lady Rosaline Byron stood over her microscope frowning. Yet again, her attempts to isolate the Umbravirales-Sanguinem pathogen from her own infected blood had proved to be a failure. It was beginning to seem as if Adam Virus had specifically designed his shadow plague to make the host dependant on the infection. Any attempt to remove the virus had so far only resulted in rapid decay and cell death. Alas, the Cure for Vampirism eluded her another day.

She packed up her microscope and other lab equipment, and stepped out the door into the rainforest. Behind her, the small lab quickly folded itself back up into a pocket-sized cube, which she placed inside her pack. The others had already all but finished striking camp. From across the clearing, A blue Dragonborn in particularly maid-like attire smiled over at her.

"Any new progress today madame?" The girl called out

"Not today, Aluna, but soon! It's only a matter of time before I crack this. And with a more direct sample of the blight, research should be far more fruitful!" She wasn't sure if she believed it herself, but at the very least it helped to keep one's chin up.

FACT VS FICTION

Legends of vampiric demons and bloodsucking monsters have been passed down through the mortal realm since almost the beginning of time. Parents have told their children tales of horrifying beasts or charismatic devils with supernatural powers and a thirst for the pulsing red lifeblood of living creatures. And in dark whispers, townsfolk speak of the fearful and sanguine appetites of the waking dead.

In reality, true vampires, though they may share many traits with these legends and tales, bear little resemblance to the terrible monsters so commonly heard of in folklore. Simple men and women, set upon by a disastrous affliction, the modern Homo-Sanguinem is a more often a tragic figure, who's morbid reliance on the blood of others is no more a fault of their own than the colour of a man's skin, or the serendipity of his birth.

SYMPTOMS AND AFFLICTION

It is unknown to what degree the Sanguinem variation of Umbravirales was originally designed to resemble the traditional tales of vampirism, or what end the Madman Adam Virus sought by releasing the Umbravirales plague upon the world, however the resulting mutations have by this point been well documented.

The Sanguinem strain appears to exclusively afflict humans, with other strains of the Umbravirales causing separate mutations in other races. Early Symptoms most often manifest within the first 3 years of childhood, and include sunlight sensitivity, compounding anaemia, and rapid loss of natural pigmentation in the skin, eyes, and hair. As the disease progresses, syringe-like fangs begin to develop within the subject's upper jaw, and hyperaggressive behaviour is common as severe anaemia gives way to reliance on regular blood transfusions.

Infected individuals who survive into adolescence often develop secondary traits, such as more increased muscle growth, cognitive hyperactivity, or other, less quantifiable symptoms. Of particular note, subjects who pass through adolescence, and are able to maintain a healthy and regular schedule of blood transfusion seem to show no signs of cell death or genetic atrophy. It is Theorized that perhaps this type of "cellular immortality" was the trait sought by Virus in his experiments.

Unlike vampires of legend, persons afflicted by Homo-Sanguinem are not inherently contagious, and while it is possible to artificially contract the disease through repeated transfusion of infected blood, cases of this are understandably rare, and most often result in violent and painful death due to system shock.

PHYSICAL APPEARANCE

Those afflicted by the Sanguinem mutation are in most cases easy to recognize by the time they reach adulthood. A lack of pigmentation in the skin, hair, and eyes results in marked albinism. In addition, the severe anaemia and reliance on regular blood transfusions often leaves subjects affected by the disease with a frail or gaunt appearance - an appearance that oddly enough is often deceptive in lieu of almost supernatural constitution.

NAMES

Most afflicted individuals continue the traditions of their human lineage, and bear no more outlandish names than any other human of their upbringing.

HOMO-SANGUINEM TRAITS

Whether through birth, or unlikely infection, you are an otherwise human carrier of the Umbravirales plague, and gain the following traits and malformations.

Ability Score Increase. Your Constitution score increases by 2

Age. Those affiliated by Umbravirales-Sanguinem seem immune to the normal process of cell-death, and are functionally immortal so long as they remain regular blood transfusions.

Size. Although often slightly taller than their relatives, Infected individuals tend towards the same range of height as normal humans. Your size is medium

Speed. The Sanguinem mutation often grants a level of unseemly quickness to the afflicted in their adult years. Your speed is 40 feet

Alignment. Despite unfounded rumours to the contrary, those affected by the mutation have no innate leaning towards evil, or any other alignment.

Transfusion. The most devastating ailment that the Sanguinem mutation bestows is a severe anaemia such that the afflicted becomes reliant on regular transfusions. You cannot regain hit points as usual during a short or long rest, and must receive at minimum 1 pint of fresh blood each day or suffer a level of exhaustion. Perhaps by work of Adam Virus, Umbravirales-Sanguinem provides mechanism for this transfusion by way of hypodermic fangs within the jaw of the afflicted.

You gain a natural weapon in the form of a bite with which you are proficient. Your bite is considered a finesse weapon, which deals necrotic damage equal to $1d6 + \text{your level}$ and drains 4 ounces of blood from the target, using your choice of dexterity or strength for its attack and damage rolls. If the target of your bite attack is not a construct, ooze, or undead, this damage reduces its maximum hit points by the same amount until the end of its next short or long rest, and you may spend a number of hit dice equal to your proficiency bonus and recover hit points equal to their total rolled value + your constitution modifier

Alternatively, you may choose to bite a willing creature, draining blood from their body. The target takes no damage, but instead spends hit dice as they would during a short rest, gaining no hit points. Any hit points the target would normally gain by spending hit dice in this way you gain instead. You drain 1 pint of blood for each hit dice spent.

Sunlight Sensitivity. You have disadvantage on attack rolls and on Wisdom (Perception) checks that rely on sight when you, the target of your attack, or whatever you are trying to perceive is in bright light. In addition, you take 1 radiant damage each round while your skin is exposed to direct sunlight.

Radiant Aversion. Your body is weakened by even relatively low doses of radiant energy. You have vulnerability to radiant damage, and cannot benefit from healing spells with a radiant source. When targeted by these spells, you must make a charisma saving throw or take radiant damage equal to the hit points they would normally restore.

Darkvision. A lifetime of avoiding the light has adapted your vision to the dark. You can see in dim light within 120 feet as if it were bright light and in darkness as if it were dim light. You can't discern color in darkness, only shades of gray.

Sleepless. Whatever mutation the disease causes within the brain and body, it seems that those afflicted do not require rest in the same way as normal humans. You do not require sleep, so long as you have received a transfusion of at least 1 pint of blood in the past 24 hours.

Blood Sense. The disease has made you acutely aware of the flow of blood, even within other creatures. You can sense the presence and location of all creatures within 30 ft which have flowing blood.

Sanguine Affinity. Something dark and powerful flows within your blood. You gain one of the Blood Feats listed on the following page, regardless of any prerequisites.

Unnatural Ability. Your specific incarnation of Umbravirales-Sanguinem has heightened some aspect of your body or mind. Choose either Strength, Dexterity, or Charisma. Your ability score for this ability increases by 2.

Languages. You can Speak, Read, and Write Common, and one other language of your choice

BLOOD FEATS

Vampiric affliction manifests different in each victim, but always comes with an unnatural affinity for manipulating life-force through blood. While these feats are most prevalent in those affected by Umbravirales-Sanguinem, they can also be gained by those unaffected by the vampire plague through extensive study of blood magic rites.

BLOOD OF THE HERETIC

(Constitution 16, Ability to cast at least one spell)

Weather by natural affinity, or heretical study, you have mastered the forbidden rites of blood magic. When you cast a spell, you may use a bonus action to expend a hit dice, and gain one of the following effects:

- **Scarlet Binding.** By consuming one ounce of a creature's blood and dealing slashing damage to yourself equal to the spell's level + the maximum value of the hit dice spent, you may target that creature from any distance, even if you do not have line of sight.
- **Blood Channel.** When casting a spell which requires concentration, you may choose to ignore the concentration requirement of the spell and instead take slashing damage equal to the spell's level each round that the spell remains in effect. To willingly end the spell before the end of its duration, you must succeed on a constitution saving throw against your own spell save DC
- **Sanguine Empowerment.** You deal slashing damage to yourself equal to the spell's level + the maximum value of the hit dice spent to empower your casting, adding your constitution modifier to your spell attack modifier or spell save DC

Damage you take as part of this feature cannot be reduced in any way.

BLOOD OF THE BEAST

(Constitution 16, Strength 15)

Your blood is empowered with a ferocity for battle and a thirst for violence. As a bonus action on your turn you may expend a hit dice and deal slashing damage to yourself equal to the maximum value of that hit dice to release the violent power of your blood, and gain the following effects:

- You have advantage on saving throws against spells and magical effects
- If a creature within 5 ft of you takes any action other than the disengage action, you may use your reaction to make an opportunity attack against them
- You gain an additional number of reactions each round equal to half your proficiency bonus. These reactions can only be used to make opportunity attacks.

This release lasts for 1 minute or until you are knocked unconscious. At the beginning of each of your turns while this release is in effect, you expend an additional hit dice, and take slashing damage equal to the maximum value of the hit dice expended. As a bonus action on your turn, you may attempt a wisdom saving throw with a DC equal to 12 + your constitution modifier. On a success, the release ends early.

Damage you take as part of this feature cannot be reduced in any way.

CREDITS AND

ACKNOWLEDGMENTS

RACE BY

DM CLOCKWORK DRAGON (Sebastian McCoy)

<https://dm-clockwork-dragon.tumblr.com/>

<https://ko-fi.com/U6U6GK7U>

<https://www.patreon.com/DMClockWorkDragon>

<https://discord.gg/jr3gMsZ>

TEMPLATE AND BACKGROUNDS BY

NATHANAËL ROUX

<https://www.patreon.com/barkalotdesigns>

A SPECIAL THANKS

To My friends and players, who have helped me playtest and fine-tune this class

To My wife, who has put up with my obsessive work.

And of course, to all my patrons and supporters, and to those fans who continue to enjoy my work. I love what I get to do for you guys, and hope to continue doing it far into the future

FAN CONTENT NOTICE

The Alchemist Class is unofficial Fan Content permitted under the Fan Content Policy. Not approved/endorsed by Wizards. Portions of the materials used are property of Wizards of the Coast. ©Wizards of the Coast LLC.

IMAGES IN ORDER

Devil Hand - Shen YH

https://www.artstation.com/yh_shen

Victorian Gothic - Andy Walsh

<https://www.deviantart.com/stayinwonderland>

Charia - ©Archbears

<https://www.archbears.com/>