

Bard and Ranger

WRITING AND DESIGN

Kelsey Dionne and The Arcane Library community.

ART

Trade dress by Brandish Gilhelm. **Art** by Jessee Egan.

Layout by Kelsey Dionne.

FONTS

JSL Blackletter font © 2023 Jeffrey S. Lee. Old Newspaper Types font © 2023 Manfred Klein. Fullteron font © 2023 Emyself Design. Montserrat font family © 2023 Julieta Ulanovsky, Sol Matas, Juan Pablo del Peral, Jacques Le Bailly.

LEGAL INFORMATION AND ATTRIBUTION STATEMENT

Not for resale or redistribution. Permission granted to copy for personal use only. *Bard and Ranger* © 2023 The Arcane Library, LLC. The Arcane Library® and Shadowdark™ are trademarks of The Arcane Library, LLC. This work includes material taken from the System Reference Document 5.1 ("SRD 5.1") by Wizards of the Coast LLC and available at <https://dnd.wizards.com/resources/systems-reference-document>. The SRD 5.1 is licensed under the Creative Commons Attribution 4.0 International License available at <https://creativecommons.org/licenses/by/4.0/legalcode>.

THE ARCANES LIBRARY

ShadowDark

Bard Class

Bards are welcome wanderers and wise advisors; it is their task to protect and share knowledge handed down through the ages.

Weapons: Crossbow, dagger, mace, shortbow, shortsword, spear, staff

Armor: Leather armor, chainmail, shields

Hit Points: 1d6 per level

Languages. You know four additional common languages and one rare language.

Bardic Arts. You're trained in oration, performing arts, lore, and diplomacy. You have advantage on related checks.

Magical Dabbler. You can activate spell scrolls and wands using Charisma as your spellcasting stat. If you critically fail, roll a wizard mishap.

Perform. Make a Charisma check to enact one of the following effects. If you fail, you can't use that effect again until you successfully rest.

- **Inspire.** DC 12. One target in near gains a luck token.
- **Fascinate.** DC 15. You transfix all targets of level 4 or less within near for 1d4 rounds.

Prolific. Add 1d6 to your learning rolls. Groups carousing with 1 or more bards add 1d6 to their rolls.

BARD TALENTS

2d6 Effect (10-11 duplicate = reroll)

2 You find a random priest or wizard wand (you choose)

3-6 +1 to melee and ranged attacks or +1 to Magical Dabbler rolls

7-9 +2 points to distribute to any stats

10-11 Reduce the DC of your Perform effects by 3 each

12 Choose a talent

Ranger Class

Skilled trackers, stealthy wanderers, and peerless warriors who call the wilds their home.

Weapons: Dagger, longbow, longsword, shortbow, shortsword, spear, staff

Armor: Leather armor, chainmail

Hit Points: 1d8 per level

Wayfinder. You have advantage on checks associated with:

- Navigation
- Tracking
- Bushcraft
- Stealth
- Wild animals

Herbalism. Make an INT check to prepare an herbal remedy you choose. If you fail, you can't make that remedy again until you successfully rest. Unused remedies expire in 3 rounds.

HERBAL REMEDY

DC	Effect
11	Salve. Heals 1 HP
12	Stimulant. You can't be surprised for 10 rounds
13	Foebane. You get ADV on attacks and damage against one creature type you choose for 1d6 rounds
14	Restorative. Ends one poison or disease
15	Curative. Equivalent to a <i>Potion of Healing</i>

RANGER TALENTS

2d6	Effect
2	You deal d12 damage with one weapon type you choose
3-6	+1 to melee or ranged attacks and damage
7-9	+2 to Strength, Dexterity, or Intelligence stat
10-11	You gain ADV on Herbalism checks for a remedy you choose
12	Choose a talent or +2 points to distribute to stats

Titles

BARD TITLES

Level	Lawful	Chaotic	Neutral
1-2	Storyteller	Guttersnipe	Seeker
3-4	Balladeer	Charlatan	Witness
5-6	Philosopher	Satirist	Speaker
7-8	Poet	Silvertongue	Voice
9-10	Master Poet	Doomspeaker	Truthbearer

RANGER TITLES

Level	Lawful	Chaotic	Neutral
1-2	Wanderer	Hood	Stranger
3-4	Strider	Outlaw	Wayfarer
5-6	Warden	Fugitive	Outlander
7-8	Guardian	Exile	Recluse
9-10	Sentinel	Pariah	Hermit

