PHB II: Variant Deck of Many Things

by Sean K. Reynolds

The *Player's Handbook II* gives players many new options for rethinking and reworking their characters, from something as simple as reassigning skill points and feats, to a more complex change like adding templates or swapping out class levels. While the default option for rebuilding requires characters to perform these alterations with off-camera retraining, expending money, or even special quests, some DMs may want to introduce a faster method (albeit one with some random risk).

While the standard *deck of many things* is a powerful magic item that can have extreme effects on PCs, the variant presented here uses the retraining and rebuilding rules from the *Player's Handbook II* to let

players accomplish these changes instantaneously rather than over time... even though they might not get exactly what they wished for. Alternately, a specially-preserved single card from this variant *deck* may be a quest reward or a rare treasure item, allowing that player who's been aching to "fix" his character to do so without taking away game time from the other players. (*Note*: if presented as a single card, the rules for drawing cards do not apply; the character merely activates the card as if it were a normal single-use magic item.)

Notes on the Deck

The retraining and rebuilding from these cards is instantaneous and requires no expenditure of money or time. These effects are often class-specific, this deck is more likely that a typical deck of many things to result in something inapplicable for the character (such as a fighter drawing a card affecting a wizard's specialist schools). Because of this, many cards require the character to draw another card if an inapplicable card is chosen.

Many of the cards refer to races and classes found in the *Player's Handbook*, but have effects that are applicable to races and classes from other sources. For example, the Innate Magic card affects bards and sorcerers, but there are classes in other books that likewise do not require spell preparation and have a limited number of spells known. The DM should feel free to allow these card effects to apply to characters with such classes as well as standard classes listed on the card.

The character with a *deck of many things* who wishes to draw a card must announce how many cards she will draw before she begins. Cards must be drawn within 1 hour of each other, and a character can never again draw from this deck any more cards than she has announced (unless a drawn card allows or requires her to draw an additional card; see below). If the character does not willingly draw her allotted number (or if she is somehow prevented from doing so), the cards flip out of the deck on their own.

Some cards say the character *may* draw another card, sometimes they say the character *must* draw again. "May" means an optional draw; the character is not obligated to draw again and these extra draws do not count toward the original number she said she would draw. "Must" is a required draw; the character is required to draw an additional card (or cards) and this extra draw does not count toward the original number she said she would draw.

Each time a card is taken from the deck, it is replaced (making it possible to draw the same card twice) unless the draw is The Victim or The Gambler, in which case the card is discarded from the pack. A deck of many things contains 54 cards (use a standard 52-card deck with two jokers).

Aspect of Divinity: If you are a cleric, retrain one of your domains to another of your deity's domains. If you are not a cleric you must draw again.

Draconic Heritage: Rebuild your character with the half-dragon template (you lose class levels to compensate for the template's level adjustment). You choose what type of half-dragon you

become (gold, red, and so on). If you already have this template, do not rebuild your character; you must draw again. (See *Savage Progressions: Half-Dragon and Wererat Template Classes* http://www.wizards.com/default.asp?x=dnd/sp/20030912a, for information on taking only some of the template's abilities in exchange for a lower level adjustment.)

Earthkin: Rebuild your character as a dwarf or gnome instead of your current race. You may cho ose a dwarven race with a level adjustment (such as duergar or svirfneblin), but you must lose class levels to compensate for it. If you are already a dwarf or gnome, do not rebuild your character; you must draw again. (See *Savage Progressions*: Level-Adjusted Races http://www.wizards.com/default.asp?x=dnd/sp/20040213 a, for information on taking only some of the template's abilities in exchange for a lower level adjustment.)

Hellfire: Rebuild your character with the fiendish or halffiend template (you lose class levels to compensate for the template's level adjustment). If the template's alignment change would cause you to lose class abilities (such as if you are a paladin), do not rebuild your character; you instead must draw two cards. If you already have one of these templates, do not rebuild your character; you must draw again. (See *Savage Progressions*: Half-Fiend and Wereboar Template Classes

http://www.wizards.com/default.asp?x=dnd/sp/20031010 a, for information on taking only some of the template's abilities in exchange for a lower level adjustment.)

Holy Light: Rebuild your character with the celestial or half-celestial template (you lose class levels to compensate for the template's level adjustment). If the template's alignment change would cause you to lose

class abilities (such as if you are a blackguard), do not rebuild your character; you instead must draw two cards. If you already have one of these templates, do not rebuild your character; you must draw again. (See *Savage Progressions*: Level-Adjusted Races

http://www.wizards.com/default.asp?x=dnd/sp/20040213a, for information on taking only some of the template's abilities in exchange for a lower level adjustment.)

Innate Magic: If you are a sorcerer or bard, retrain any two of your spells known; one of these must be a spell of the highest level you can cast. If you are not a sorcerer or bard you must draw again.

Invulnerable: If you have an energy resistance or immunity as a class or racial ability, retrain or rebuild that ability to a different kind of energy (for example, from electricity to sonic). If your resistance or immunity is coupled with a vulnerability to a different energy type (such as how fire immunity is associated with cold vulnerability), your vulnerability changes appropriately. If you have no energy resistance or vulnerability from a class or racial ability you must draw again.

Life and Death: If you are neutral and have a class ability that allows you the choice of channeling positive or negative energy (such as for turning or rebuking undead, or spontaneously casting *cure* or *inflict* spells), retrain that class ability so it is the opposite of your current selection. If your deity does not allow you to channel this type of energy (for example, all neutral clerics of Wee Jas channel negative energy, while all neutral clerics of St. Cuthbert channel positive energy), do not retrain this ability; you instead must draw two cards. If you have no such class ability you must draw again.

Prestigious Enterprise: Rebuild one class level into a prestige class level for any prestige class for which you qualify. If you do not qualify for any prestige class or this rebuilding would cause you to no longer qualify for one of your current prestige classes, do not rebuild your character; you instead must draw two cards.

Saving Grace: Retrain your Great Fortitude, Iron Will, or Lightning Reflexes feat to one of the other two saving throw bonus feats. If you do not have any of these feats, or you have all three, you must draw again.

Spellbender: Retrain one metamagic feat you know for any other metamagic feat. If you know no metamagic feats you must draw again.

The Acrobat: Retrain 4 skill ranks into the Tumble skill (even if Tumble is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Barbarian: Retrain one barbarian level for one barbarian substitution level (or barbarian-like prestige class level, at the DM's discretion), or rebuild one class level to one barbarian level (if you are lawful, this means you are an ex-barbarian which does not affect your other classes, such as your ability to progress as a monk or paladin).

The Bard: Retrain one bard level for one bard substitution level (or bard-like prestige class level, at the DM's discretion), or rebuild one class level to one bard level (if you are lawful, this means you are an ex-bard which does not affect your other classes, such as your ability to progress as a monk or paladin).

The Buffoon: Rebuild your Charisma, reducing it by 4. Use the points from rebuilding to improve any other ability scores. If this would reduce your Charisma below 8, do not rebuild your ability score; you must draw again.

The Cleric: Retrain one cleric level for a cleric substitution level (or cleric-like prestige class level, at the DM's discretion), or rebuild one class level to one cleric level (this does not affect your other classes, such as your ability to progress as a monk or paladin).

The Craftsman: Retrain one item creation feat you know for any other item creation feat. If you know no item creation feats you must draw again.

The Daydreamer: Rebuild your Wisdom, reducing it by 4. Use the points from rebuilding to improve any other ability scores. If this would reduce your Wisdom below 8, do not rebuild your ability score; you must draw again.

The Diplomat: Retrain 4 skill ranks into the Diplomacy skill (even if Diplomacy is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Druid: Retrain one druid level for one druid substitution level (or druid-like prestige class level, at the DM's discretion), or rebuild one class level to one druid level (if you have a non-druidic alignment this means you are an ex-druid which does not affect your other classes, such as your ability to progress as a monk or paladin).

The Eavesdropper: Retrain 4 skill ranks into the Listen skill (even if Listen is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Exile: Rebuild your character as an orc or half-orc instead of your current race. If you are already an orc or half-orc, do not rebuild your character; you must draw again.

The Fighter: Retrain one fighter level for one fighter substitution level (or fighter-like prestige class level, at the DM's discretion), or rebuild one class level to one fighter level (this does not affect your other classes, such as your ability to progress as a monk or paladin).

The Footpad: Retrain 4 skill ranks into the Move Silently skill (even if Move Silently is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Gambler: Draw one card. You may accept or ignore the results of that card. If you ignore that card's results you must draw another card and accept its effects (though this second card may allow you to bypass its effects and draw another card).

The Gregarious Neighbor: Rebuild your character as a human instead of your current race. If you are already a human, do not rebuild your character; you must draw again.

The Halfwit: Rebuild your Intelligence, reducing it by 4. Use the points from rebuilding to improve any other ability scores. If this would reduce your Intelligence below 8, do not rebuild your ability score; you must draw again.

The Heroic Feat: Retrain any one feat you know for any other feat.

The Investigator: Retrain 4 skill ranks into the Search skill (even if Search is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Lummox: Rebuild your Dexterity, reducing it by 4. Use the points from rebuilding to improve any other ability scores. If this would reduce your Dexterity below 8, do not rebuild your ability score; you must draw again.

The Mage's Dilemma: If you are a non-specialist wizard, retrain as a specialist wizard. If you are a specialist wizard, retrain as a specialist of a different school or as a non-specialist wizard. If this would cause you to lose class abilities from a prestige class (such as if your prestige class requires you to be a specialist), do not rebuild your character; you instead must draw two cards. If you are not a wizard, you must draw again.

The Monk: Retrain one monk level for one monk substitution level (or monk-like prestige class level, at the DM's discretion), or rebuild one class level to one monk level (if you are non-lawful, this means you are an ex-monk which does not affect your other classes, such as your ability to progress as a paladin).

The Moon: Rebuild your character with the lycanthrope template (you lose class levels to compensate for the template's level adjustment). You choose the type of lycanthrope (werebear, wereboar, and so on). If the template's alignment would cause you to lose class abilities (such as if you are a monk or paladin with a non-lawful template), do not rebuild your character; you instead must draw two cards. If you already have a lycanthrope template, do not rebuild your character; you must draw again. (See *Savage Progressions*: Archive http://www.wizards.com/default.asp?x=dnd/arch/sp, for information on taking only some of the template's abilities in exchange for a lower level adjustment.)

The Paladin: Retrain one paladin level for one paladin substitution level (or paladin-like prestige class level, at the DM's discretion), or rebuild one class level to one paladin level (if you are not lawful good, this means you are an ex-paladin which does not affect your other classes, such as your ability to progress as a monk). Blackguards who rebuild in this manner may trade in this "new" paladin level for additional blackguard abilities as detailed in the blackguard class description.

The Ranger: Retrain one ranger level for one ranger substitution level (or ranger-like prestige class level, at the DM's discretion), or rebuild one class level to one ranger level (this does not affect your other classes, such as your ability to progress as a monk or paladin).

The Ranger's Dilemma: If you are a ranger, retrain your combat style for any other available combat style. If you are not a ranger, you must draw again.

The Rogue: Retrain one rogue level for one rogue substitution level (or rogue-like prestige class level, at the DM's discretion), or rebuild one class level to one rogue level (this does not affect your other classes, such as your ability to progress as a monk or paladin).

The Sickly One: Rebuild your Constitution, reducing it by 4. Use the points from rebuilding to improve any other ability scores. If this would reduce your Constitution below 8, do not rebuild your ability score; you must draw again.

The Small Folk: Rebuild your character as halfling instead of your current race. You may choose a halfling race with a level adjustment, but you must lose class levels to compensate for it. If you are already a halfling, do not rebuild your character; you must draw again.

The Sorcerer: Retrain one sorcerer level for one sorcerer substitution level (or sorcerer-like prestige class level, at the DM's discretion), or rebuild one class level to one sorcerer level (this does not affect your other classes, such as your ability to progress as a monk or paladin).

The Speaker: Retrain any two languages you know for any two other languages (you may retrain racial languages). You may draw again.

The Spellcrafter: Retrain 4 skill ranks into the Spellcraft skill (even if Spellcraft is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Trapbreaker: Retrain 4 skill ranks into the Disable Device skill (even if Disable Device is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Ultimate Weapon: If you are a fighter with the Weapon Focus feat, choose any other weapon for that feat (for example, change "longsword" to "greatsword") and any other feats in that chain relating to that weapon (Weapon Specialization, Greater Weapon Focus, Greater Weapon Specialization, and so on). If you are not a fighter, retrain any one feat you know for the Weapon Focus feat (selecting a weapon of your choice).

The Unarmed Master: If you are a monk, retrain one, two, or three of your monk bonus feats to any other appropriate monk bonus feats. If you are not a monk, you must draw again.

The Unseen: Retrain 4 skill ranks into the Hide skill (even if Hide is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Vampire: Rebuild your character with the vampire template (you lose class levels to compensate for the template's level adjustment). If this would cause you to lose class abilities (such as if you are a good cleric or a paladin), do not rebuild your character; you instead must draw two cards. If you already have this template, do not rebuild your character; you must draw again. (See *Savage Progressions* http://www.wizards.com/default.asp?x=dnd/sp/20030824a, for information on taking only some of the template's abilities in exchange for a lower level adjustment.)

The Victim: Retrain any one feat you know for any other feat. You must draw two more cards.

The Vigilant: Retrain 4 skill ranks into the Spot skill (even if Spot is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

The Weakling: Rebuild your Strength, reducing it by 4. Use the points from rebuilding to improve any other ability scores. If this would reduce your Strength below 8, do not rebuild your ability score; you must draw again.

The Wizard: Retrain one wizard level for one wizard substitution level (or wizard-like prestige class level, at the DM's discretion), or rebuild one class level to one wizard level (this does not affect your other classes, such as your ability to progress as a monk or paladin).

The Zealot: Retrain 4 skill ranks into the Knowledge (religion) skill (even if Knowledge (religion) is not a class skill for any of your classes). If this would cause you to exceed the maximum skill rank for your level, do not retrain this skill; you must draw again.

Trusted Companion: If you have an animal companion or familiar, you must dismiss it (at no penalty) and immediately select another of a different kind. The new creature is available immediately. You may reclaim items worn or carried by the original creature before dismissing it and give them to the new creature. Any feats or class abilities that would affect the creature (such as a feat that adds abilities or hit dice to your familiar or animal companion) immediately affect the new creature. If you do not have an animal companion or familiar, you must draw again.

Woodkin: Rebuild your character as an elf or half-elf instead of your current race. You may choose an elven race with a level adjustment (such as drow), but you must lose class levels to compensate for it. If you are already an elf or half-elf, do not rebuild your character; you must draw again.

The Sickly One	Two of Spades	Retrain Constitution to a lower value.
The Speaker	Three of Spades	Retrain two languages. You may draw again.
The Investigator	Four of Spades	Retrain ranks into Search.
The Heroic Feat	Five of Spades	Retrain any feat.
The Ranger	Six of Spades	Retrain into a ranger substitution level.
The Paladin	Seven of Spades	Retrain into a paladin substitution level.
The Druid	Eight of Spades	Retrain into a druid substitution level.
The Monk	Nine of Spades	Retrain into a monk substitution level.
The Rogue	Ten of Spades	Retrain into a rogue substitution level.
The Lummox	Jack of Spades	Retrain Dexterity to a lower value.
The Moon	Queen of Spades	Retrain with lycanthrope template.
The Mage's Dilemma	King of Spades	Retrain school specialization and prohibited schools.
The Halfwit	Ace of Spades	Retrain Intelligence to a lower value.
The Vampire	Two of Hearts	Rebuild with vampire template.
Draconic Heritage	Three of Hearts	Rebuild with half-dragon template.
Earthkin	Four of Hearts	Rebuild as dwarf or gnome.
Hellfire	Five of Hearts	Rebuild with fiendish or half-fiend template.
Holy Light	Six of Hearts	Rebuild with celestial or half-celestial template.
Innate Magic	Seven of Hearts	Retrain two bard or sorcerer spells.
Invulnerable	Eight of Hearts	Retrain energy resistance or immunity.
Life and Death	Nine of Hearts	Retrain positive/negative energy channeling.
Prestigious Enterprise	Ten of Hearts	Rebuild with prestige class.
Saving Grace	Jack of Hearts	Retrain a saving throw-affecting feat.
	Queen of Hearts	
Spellbender The Acrobat		Retrain a metamagic feat. Retrain ranks into Tumble.
	King of Hearts	Retrain one cleric domain.
Aspect of Divinity	Ace of Hearts	
The Exile	Two of Clubs	Rebuild as orc or half-orc.
The Barbarian	Three of Clubs	Retrain into a barbarian substitution level.
The Fighter	Four of Clubs	Retrain into a fighter substitution level.
The Footpad	Five of Clubs	Retrain ranks into Move Silently.
The Buffoon	Six of Clubs	Retrain Charisma to a lower value.
The Cleric	Seven of Clubs	Retrain into a cleric substitution level.
The Gregarious Neighbor	Eight of Clubs	Rebuild as human.
The Daydreamer	Nine of Clubs	Retrain Wisdom to a lower value.
The Bard	Ten of Clubs	Retrain into a bard substitution level.
The Eavesdropper	Jack of Clubs	Retrain ranks into Listen.
The Craftsman	Queen of Clubs	Retrain item creation feat.
The Diplomat	King of Clubs	Retrain ranks into Diplomacy.
The Small Folk	Ace of Clubs	Rebuild as halfling.
Trusted Companion	Two of Diamonds	Retrain animal companion or familiar.
The Zealot	Three of Diamonds	Retrain ranks into Knowledge (religion).
The Wizard	Four of Diamonds	Retrain into a wizard substitution level.
The Weakling	Five of Diamonds	Retrain Strength to a lower value.
The Vigilant	Six of Diamonds	Retrain ranks into Spot.
The Unseen	Seven of Diamonds	Retrain ranks into Hide.
The Unarmed Master	Eight of Diamonds	Retrain monk bonus feats.
The Ranger's Dilemma	Nine of Diamonds	Retrain ranger combat style.
The Trapbreaker	Ten of Diamonds	Retrain ranks into Disable Device.
The Ultimate Weapon	Jack of Diamonds	Retrain Weapon Focus and associated feats.
The Spellcrafter	Queen of Diamonds	Retrain ranks into Spellcraft.
The Sorcerer	King of Diamonds	Retrain into a sorcerer substitution level.
Woodkin	Ace of Diamonds	Rebuild as elf or half-elf.
The Gambler	Black Joker	Draw one card; you may ignore it and draw a second card.
The Victim	Red Joker	Retrain any feat. You must draw two more cards.
	IVEN JOKEI	Netrain any reat. Tou must didw two more calus.

Based on the original **Dungeons & Dragons**® game by E. Gary Gygax and Dave Arneson and on the new edition of the **Dungeons & Dragons** game designed by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, and Peter Adkison. **D&D, Dungeons & Dragons**, and **Forgotten Realms** are registered trademarks owned by Wizards of the Coast, Inc. All Wizards characters, character names, and the distinctive likenesses thereof are trademarks owned by Wizards of the Coast, Inc. All Wizards characters, character names, and the distinctive likenesses thereof are trademarks owned by Wizards of the Coast, Inc. This material is protected under the laws of the United States of America. Any reproduction of or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast, Inc. This product is a work of fiction. Any similarity to actual people, organizations, places, or events is purely coincidental. This Wizards of the Coast game product contains no Open Game Content. No portion of this work may be reproduced in any form without written permission. To learn more about the Open Gaming License and the d20 System License, please visit **www.wizards.com/d20**. ©2001-2006 Wizards of the Coast, Inc. All rights reserved. Made in the U.S.A.

Visit our website at www.wizards.com/dnd

