

PC3

OLD SCHOOL RULES

WITCH HUNTER

The Witch Hunter

The Witch Hunter stalks the land, hunting evil wherever he can find it. Although called the Witch Hunter, he hunts supernatural evil in all forms, not just malevolent spellcasters.

Although they fight evil, Witch Hunters are not necessarily good. They follow their own course and conscience, believing that the ends justifies the means.

In advanced and original systems, the Witch Hunter is a sub-class of the Fighter.

Requirements: Dexterity 13+, Intelligence 11+

Races Allowed: Human, Half-Elves, Half-Orcs

Prime Requisite: Wisdom

Weapons Allowed: Any*

* Use of some weapons forfeits improved armor class

Armor Allowed/Shields Allowed: None/None

To Hit/Saves: Fighter/Cleric

Class Abilities:

Witch Hunters are masters of unarmored combat. As such, their armor class begins at 7 (or 6 if AC starts at 9) and decreases as they increase in level. This armor class only applies when fighting with a dagger, staff, broadsword, or rapier (short sword).

Furthermore, Witch Hunters who fight with such weapons, may instead gain a to hit bonus using their dexterity (as if it were a missile weapon), not strength. If they choose to do so, their damage bonus still comes from Strength.

Due to their study of the magical arts, Witch Hunters have a basic understanding of magical writings. This allows them to read magic, as well as employ magical scrolls, both of magic-user and clerics (but not illusionist). However, this is far from certain, with the success rate starting at 25% and increasing to a maximum of 75%. If a 100 is rolled on the d100%, then a mishap has occurred, either the spell targets the Witch Hunter (if it's harmful), or the spell effects have reversed (if it's beneficial).

This study also gives them an ability similar to the Bard's Lore. They have an increasing chance to know something about a magic item, person, or place (if somehow related to spellcasters or supernatural evil), as well as how a curse might be lifted.

Witch Hunters track as Rangers do.

Beginning at 3rd level, Witch Hunters may turn the undead (and other applicable evil beings) as a Cleric of two levels lower (so at 3rd level, as a 1st level Cleric.).

At 5th Level, Witch Hunters may pick a specific sort of foe that they are especially adept at battling. They gain a damage bonus equal to their level, up to twice the maximum that their weapon can inflict. For instance, if wielding a rapier which does 1-6 damage, the maximum bonus would be 12 extra points.

This specific foe can be undead, demons, devils, necromancers, cultists, etc. They gain another such foe at 15th level, and a third at 25th.

The Witch Hunter gains no special followers for building a stronghold, but attracts 3-9 (2d4+1) followers at 9th level. +20% Type if less than 5 total.

d100 Follower Type	
01-70	Human
71-90	Demi-Human
91-00	Special

d100 Human Class	
	Level
01-30	Cleric
31-50	Exorcist (see PC2 <i>The Exorcist</i>)
51-80	Fighter
81-95	Witch Hunter
96-00	Sage

d100 Demi-Human	
	Level
01-10	Dwarf Cleric/Fighter
11-30	Dwarf Fighter
31-50	Elf Fighter/Magic-User/Thief
51-60	Half-Elf Cleric/Ranger
61-80	Halfling Fighter
81-90	Halfling Fighter/Thief
91-00	Half-Orc Cleric/Assassin

d100 Special	
	Number of
01-20	Cooshee
21-40	Doppelganger
41-60	Invisible Stalker
61-80	Lizardmen
81-00	Weretiger

The First Edition Witch Hunter Advancement Table

Level	Experience Points Required	Hit Dice	Title	Armor Class	Use/Read Magic	Lore	Special
1st	0	2d8	Penitent	7	25%	0%	Track
2nd	2,250	3d8	Shepherd	6	30%	3%	
3rd	4,500	4d8	Pilgrim	5	35%	5%	Turn Undead
4th	10,000	5d8	Castigator	4	40%	7%	
5th	20,000	6d8	Punisher	3	45%	10%	Chosen Foe
6th	40,000	7d8	Scourge	3	50%	13%	
7th	90,000	8d8	Requirer	2	55%	15%	
8th	150,000	9d8	Nemesis	2	60%	20%	
9th	225,000	10d8	Witch Hunter	1	65%	25%	
10th	325,000	11d8	Witch Hunter	1	70%	30%	
11th	650,000	+2hp	Witch Hunter	0	75%	35%	
12th	975,000	+2hp	Witch Hunter	0	75%	40%	
13th	1,300,000	+2hp	Inquisitor	-1	75%	45%	
14th	1,625,000	+2hp	Inquisitor	-1	75%	50%	
15th	1,950,000	+2hp	Inquisitor	-1	75%	55%	Chosen Foe
16th	2,275,000	+2hp	Inquisitor	-2	75%	60%	
17th	2,600,000	+2hp	Inquisitor	-2	75%	65%	
18th	2,925,000	+2hp	Inquisitor	-2	75%	70%	
19th	3,250,000	+2hp	Inquisitor	-3	75%	75%	
20th	3,575,000	+2hp	Inquisitor	-3	75%	80%	
21st	3,900,000	+2hp	Inquisitor	-3	75%	85%	
22nd	4,225,000	+2hp	Inquisitor	-4	75%	90%	
23rd	4,550,000	+2hp	Inquisitor	-4	75%	95%	
24th	4,875,000	+2hp	Inquisitor	-4	75%	99%	
25th	5,200,000	+2hp	Grand Inquisitor	-5	75%	99%	Chosen Foe

Weapon Proficiencies: 4 at first level, 1 additional every 3 levels. -2 non-proficient penalty.

Non Weapons Proficiencies: 3 at first level, 1 additional every 3 levels

Attacks Per Melee Round: 1st -7th Level: 1/1, 8th -14th Level: 3/2, 15th Level and up: 2/1

Dexterity To Hit Bonus (With Rapier, Dagger, or Staff): 16 = +1, 17 = +2, 18 or 19 = +3

Starting Money: 20-80 gp (2d4 x 10)

Note: As a Fighter sub-class, the Witch Hunter may gain exceptional strength with an 18 strength, as well as increased hit points due to a constitution over 16. They may also specialize in weapons as per fighters

The Original Edition Witch Hunter Advancement Table

Level	Experience Points Required	Hit Dice	Title	Armor Class	Use/Read Magic	Lore	Special
1st	0	2d6	Penitent	6	25%	0%	Track
2nd	2,500	3d6	Shepherd	5	30%	3%	
3rd	5,000	4d6	Pilgrim	4	35%	5%	Turn Undead
4th	12,000	5d6	Castigator	3	40%	7%	
5th	25,000	6d6	Punisher	3	45%	10%	Chosen Foe
6th	50,000	7d6	Scourge	2	50%	13%	
7th	100,000	8d6	Requirer	2	55%	15%	
8th	175,000	9d6	Nemesis	2	60%	20%	
9th	275,000	10d6	Witch Hunter	1	65%	25%	
10th	400,000	11d6	Witch Hunter	1	70%	30%	
11th	550,000	+2hp	Witch Hunter	1	75%	35%	
12th	700,000	+2hp	Witch Hunter	0	75%	40%	
13th	850,000	+2hp	Inquisitor	0	75%	45%	
14th	1,000,000	+2hp	Inquisitor	0	75%	50%	
15th	1,150,000	+2hp	Inquisitor	-1	75%	55%	Chosen Foe
16th	1,300,000	+2hp	Inquisitor	-1	75%	60%	
17th	1,450,000	+2hp	Inquisitor	-1	75%	65%	
18th	1,600,000	+2hp	Inquisitor	-2	75%	70%	
19th	1,750,000	+2hp	Inquisitor	-2	75%	75%	
20th	1,900,000	+2hp	Inquisitor	-2	75%	80%	
21st	2,050,000	+2hp	Inquisitor	-3	75%	85%	
22nd	2,200,000	+2hp	Inquisitor	-3	75%	90%	
23rd	2,350,000	+2hp	Inquisitor	-3	75%	95%	
24th	2,500,000	+2hp	Inquisitor	-4	75%	99%	
25th	2,650,000	+2hp	Grand Inquisitor	-4	75%	99%	Chosen Foe

Note: If using the 0E retro-clone that uses a single saving throw, it starts at 15 at 1st level and decreases by 1 until reaching 3.

As a Fighter sub-class, the Witch Hunter gains exceptional strength if their strength ability score is 18, as well as improved armor class if their dexterity is over 14.

The Basic & Expert Edition Witch Hunter Advancement Table

Level	Experience Points Required	Hit Dice	Title	Armor Class	Use/Read Magic	Lore	Special
1st	0	2d6	Penitent	6	25%	0%	Track
2nd	2,250	3d6	Shepherd	5	30%	5%	
3rd	4,500	4d6	Pilgrim	4	35%	10%	Turn Undead
4th	9,000	5d6	Castigator	3	40%	15%	
5th	18,000	6d6	Punisher	3	45%	20%	Chosen Foe
6th	35,000	7d6	Scourge	2	50%	25%	
7th	70,000	8d6	Requirer	2	55%	30%	
8th	140,000	9d6	Nemesis	1	60%	35%	
9th	270,000	10d6	Witch Hunter	1	65%	40%	
10th	400,000	11d6	Witch Hunter	0	70%	45%	
11th	530,000	+2hp	Witch Hunter	0	75%	50%	
12th	660,000	+2hp	Witch Hunter	-1	75%	55%	Chosen Foe
13th	790,000	+2hp	Inquisitor	-1	75%	60%	
14th	920,000	+2hp	Inquisitor	-2	75%	65%	
15th	1,050,000	+2hp	Inquisitor	-2	75%	70%	
16th	1,180,000	+2hp	Inquisitor	-3	75%	75%	
17th	1,310,000	+2hp	Inquisitor	-3	75%	80%	
18th	1,440,000	+2hp	Inquisitor	-4	75%	85%	
19th	1,570,000	+2hp	Inquisitor	-4	75%	90%	
20th	1,700,000	+2hp	Inquisitor	-5	75%	95%	Chosen Foe

As this edition does not have rangers, they have a base 50% chance to track monsters indoors, and 90% outdoors, with pluses or minuses depending on the difficulty, time passed, weather, etc.

The Cyclopedic Edition Witch Hunter Advancement Table

Level	Experience Points Required	Hit Dice	Title	Armor Class	Use/Read Magic	Lore	Special
1st	0	2d6	Penitent	6	25%	0%	Track
2nd	2,250	3d6	Shepherd	5	30%	3%	
3rd	4,500	4d6	Pilgrim	4	35%	5%	Turn Undead
4th	9,000	5d6	Castigator	3	40%	7%	
5th	18,000	6d6	Punisher	3	45%	10%	Chosen Foe
6th	35,000	7d6	Scourge	2	50%	13%	
7th	70,000	8d6	Requiter	2	55%	15%	
8th	140,000	9d6	Nemesis	2	60%	20%	
9th	270,000	10d6	Witch Hunter	1	65%	25%	
10th	400,000	11d6	Witch Hunter	1	70%	30%	
11th	530,000	+2hp	Witch Hunter	1	75%	35%	
12th	660,000	+2hp	Witch Hunter	0	75%	40%	
13th	790,000	+2hp	Inquisitor	0	75%	45%	
14th	920,000	+2hp	Inquisitor	0	75%	50%	
15th	1,050,000	+2hp	Inquisitor	-1	75%	55%	Chosen Foe
16th	1,180,000	+2hp	Inquisitor	-1	75%	60%	
17th	1,310,000	+2hp	Inquisitor	-1	75%	65%	
18th	1,440,000	+2hp	Inquisitor	-2	75%	70%	
19th	1,570,000	+2hp	Inquisitor	-2	75%	75%	
20th	1,700,000	+2hp	Inquisitor	-2	75%	80%	
21st	1,830,000	+2hp	Inquisitor	-3	75%	85%	
22nd	1,960,000	+2hp	Inquisitor	-3	75%	90%	
23rd	2,090,000	+2hp	Inquisitor	-3	75%	95%	
24th	2,220,000	+2hp	Inquisitor	-4	75%	99%	
25th	2,350,000	+2hp	Grand Inquisitor	-4	75%	99%	Chosen Foe
26th	2,480,000	+2hp	Grand Inquisitor	-4	75%	99%	
27th	2,610,000	+2hp	Grand Inquisitor	-5	75%	99%	
28th	2,740,000	+2hp	Grand Inquisitor	-5	75%	99%	
29th	2,870,000	+2hp	Grand Inquisitor	-5	75%	99%	
30th	3,000,000	+2hp	Grand Inquisitor	-6	75%	99%	
31st	3,130,000	+2hp	Grand Inquisitor	-6	75%	99%	
32nd	3,260,000	+2hp	Grand Inquisitor	-6	75%	99%	
33rd	3,390,000	+2hp	Grand Inquisitor	-7	75%	99%	
34th	3,520,000	+2hp	Grand Inquisitor	-7	75%	99%	
35th	3,650,000	+2hp	Grand Inquisitor	-7	75%	99%	
36th	3,780,000	+2hp	Solomon	-8	75%	99%	Chosen Foe

For immortality, treat as a Fighter.

Notes:

The Witch Hunter is meant to emulate a certain Puritan character created by Robert Howard, albeit not exactly.

While it was too radical a rule to suggest "officially" (as it were), I actually allow high dexterity to provide bonus damage as well as to hit bonus the rapier, dagger, and staff. This is easier if you have a unified ability bonus system, such as in Basic/Expert, but it can work in other systems as well, just use the to hit bonus for damage. Thieves with daggers are much deadlier opponents using this rule.

Similarly, I also give users of the broadsword an additional +1 to their armor class because of that weapon's basket hilt meant for parrying. Although I don't think the original meaning of broadsword in the original and first editions meant that type of weapon, it's a good way to differentiate it from the "long sword". I also give staff users a +1 AC bonus, since again, it's very easy to parry with such a weapon.

Rapiers are not official weapons in any old school version of the game as far as I know, but simply treat them as short swords, with 20% of all short swords being found actually rapiers.

Some might question the Witch Hunter getting two hit dice to start, but in playtesting, it was rather necessary due to their worse armor class compared to traditional fighters. If Rangers can...why not?

Lastly, I realize the name "Witch Hunter" might cause offense, as in history they were responsible for the deaths of numerous innocents. But in all honesty, that can be said for many class names and/or the archetypes they were meant to emulate. History was brutal, to put it mildly.

And should they use a shield, they don't explode or anything, they simply gain no armor class bonus.

Credits:

PC3 - Old School Rules Witch Hunter is copyright 2015 by Jeremy Reaban

The cover picture is by Matt Morrow and is used under license.

Everything else is by me

OGL:

Declaration of Product Identity: All real names, company names, class ability and power descriptions, and art

Declaration of Open Content: The class tables and game mechanics for the powers, background description.

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:

1. "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content;

2. "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), portation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted;

3. "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute;

4. "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.

5. "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;

6. "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

7. "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content.

8. "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 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, John D. Rateliff, Thomas Reid, James Wyatt, based on original material by E. Gary Gygax and Dave Arneson.

PC3 - Old School Rules Witch Hunter, Copyright 2015 by Jeremy Reaban

End of License