
SorCerer
Card deCk

SPeLLS
CLaSS featureS * taLentS

SorCerer
Card deCk

Customizable Character Class Deck
compatible with 13th Age™, and Th e Archmage Engine™

Sorcerer Card deck

Design by   Kazekami — kazekami303@gmail.com

Version    1.0 — November 2013

legal notiCe

Th  is Sorcerer Card Deck uses trademarks and /or copyrights 
owned by Fire Opal Media, which are used under the 
Fire Opal Media, 13th Age Community Use Policy. We are 
expressly prohibited from charging you to use or access 
this content. Th  is Sorcerer Card Deck is not published, 
endorsed, or specifi cally approved by Fire Opal Media.
For more information about Fire Opal Media’s 13th Age 
Community Use Policy, please visit:
www.fi	reopalmedia.com/communityuse
For more information about Fire Opal Media 
and 13th Age products, please visit: 
www.fi	reopalmedia.com and 
www.pelgranepress.com

Licensed under the Open Game License.

™

Sorcerer Spell Level 1

Breath of the White
Close-quarters spell� Daily

Breath weapon

Target:	 1 d 2 nearby enemies in a group

Attack:	 Charisma + Level vs. PD
Hit

3 d 6 + Charisma cold damage.

Miss

Half damage.

3rd level spell� learned *5 d 6 damage.

5th level spell� learned *4 d 10 damage.

7th level spell� learned *6 d 12 damage.

9th level spell� learned *10 d 12 damage.

Sorcerer Spell Level 1

Breath of the White
Spell used

Daily

Breath Weapon

For the rest of the battle, roll a d 20 at the start of each
of your turns. On a 16 +, you can use breath of the white
that turn if you wish.

Sorcerer Spell Level 1

Burning Hands
Close-quarters spell�A t-Will

Target:	 Up to two nearby enemies in a group

Attack:	 Charisma + Level vs. PD
Hit

1 d 6 + Charisma fire damage.

Miss

—� (see adventurer feat)

3rd level spell� learned *1 d 8 fire damage.

5th level spell� learned *2 d 8 fire damage.

7th level spell� learned *3 d 8 fire damage.

9th level spell� learned *5 d 8 fire damage.

Sorcerer Spell Level 1

Burning Hands
Reusable Spell

At-Will � You can re-use an at-will power freely.
� It never runs out.

Adventurer Feat� learned *When you miss with burning hands, you deal fire
damage to the target equal to each damage die that
rolled its maximum possible result.

Champion Feat� learned *When you roll a natural 18 + with a burning hands
attack roll, you can choose another nearby target
for the spell. The new target doesn’t have to be part
of the original group.

Epic Feat� learned *You can now target each enemy engaged with you
with your burning hands spell in addition to any other
targets.

Sorcerer Spell Level 1

Chaos Bolt
Ranged spell�A t-Will

Special:	The first time you use chaos bolt each battle,
determine a random energy type. The spell
deals that type of damage each time you use
it that battle.

Target:	 Either a single nearby enemy or a single
far away enemy with a −2 attack penalty

Attack:	 Charisma + Level vs. PD
Hit

1 d 8 + Charisma random energy damage, and if the
natural attack roll was even, you gain a chaotic benefit
as if you had gathered power.

Miss

Damage equal to your level.

Sorcerer Spell Level 1

Chaos Bolt
Reusable Spell

At-Will � You can re-use an at-will power freely.
� It never runs out.

3rd level spell� learned *3 d 8 random energy damage.

5th level spell� learned *5 d 8 random energy damage.

7th level spell� learned *7 d 8 random energy damage.

9th level spell� learned *9 d 8 random energy damage.

Adventurer Feat� learned *You don’t take the −2 penalty for attacking a far away
enemy with the spell.

Champion Feat� learned *If you are a champion-tier sorcerer, roll any chaotic
benefit gained with this spell on the epic chaotic benefits
table. If you are an epic-tier sorcerer, choose the epic
chaotic benefit you want instead of rolling.

Sorcerer Spell Level 1

Lightning Fork
Ranged Spell�R echarge

chain spell

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

3 d 6 + Charisma lightning damage.

Miss

Half damage.

3rd level spell� learned *7 d 6 lightning damage.

5th level spell� learned *6 d 10 lightning damage.

7th level spell� learned *10 d 10 lightning damage.

9th level spell� learned *2 d 8 × 10 lightning damage.

Sorcerer Spell Level 1

Lightning Fork
Spell used

Recharge 16 + after battle� (champion feat: 11 +)
Adventurer Feat� Used' learned *Once per battle, you can reroll one of your  
lightning fork attacks rolls.

Champion Feat� learned *If you miss all targets with lightning fork,  
you don’t expend it.

Epic Feat� learned *The recharge roll for lightning fork is now 11+.

Chain Spell

Each time you make a natural even attack roll,  
you can attack a different target with the spell.

Sorcerer Spell Level 1

Resist Energy
Ranged Spell�R echarge

Target:	 You or one nearby ally

Attack:	 Charisma + Level vs. PD
Effect

Until the end of the battle, the target gains  
resist damage 12 + to the following energy type  
of your choice: cold, fire, lightning, thunder.

3rd level spell� learned *Choose two types of energy the target gains  
resistance to.

5th level spell� learned *Resistance is now 16+.

7th level spell� learned *The spell now affects two targets.

9th level spell� learned *Recharge roll is now 11+.

Sorcerer Spell Level 1

Resist Energy
Spell used

Recharge 16 + after battle� (9th level spell: 11 +)
Adventurer Feat� learned *You can target an additional creature with the spell.

Resistance

When an attack with a damage type you are resistant  
to targets you, the natural attack roll must equal or
exceed your resistance number to deal full damage.
If the roll is lower than your resistance, the attack  
deals half damage.
If you take ongoing damage of a type you resist, use  
the original attack roll to determine whether you  
take the full amount of ongoing damage or half the
amount (rounded down).

Sorcerer Spell Level 1

Scorching Ray
Ranged spell�A t-Will

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

1 d 6 + Charisma fire damage, and if the natural  
attack roll is even, the target also takes 1 d 8 ongoing  
fire damage.

Miss

Damage equal to your level.

3rd level spell� learned *3 d 6 fire damage; 2 d 4 ongoing fire damage.

5th level spell� learned *4 d 6 fire damage; 2 d 6 ongoing fire damage.

7th level spell� learned *6 d 6 fire damage; 3 d 6 ongoing fire damage.

9th level spell� learned *10 d 6 fire damage; 5 d 6 ongoing fire damage.

Sorcerer Spell Level 1

Scorching Ray
Reusable Spell

At-Will � You can re-use an at-will power freely.
� It never runs out.

Adventurer Feat� learned *You can now use the spell against a far away target,  
but with a −2 attack penalty.

Champion Feat� learned *Each time you cast the spell, you can have the attack
deal random energy damage instead of fire damage.
Replace the fire entry on the random energy table with
your choice of negative energy or acid.

Epic Feat� learned *You don’t take the −2 penalty for attacking a far away
enemy with the spell.

Sorcerer Spell Level 3

Breath of the Green
Close-quarters spell� Daily

Breath weapon

Target:	 1 d 4 nearby enemies in a group

Attack:	 Charisma + Level vs. PD
Hit

15 + Charisma ongoing poison damage.

Miss

5 ongoing poison damage.

5th level spell� learned *25 + Charisma ongoing poison damage;  
10 ongoing poison damage on a miss.

7th level spell� learned *35 + Charisma ongoing poison damage;  
15 ongoing poison damage on a miss.

9th level spell� learned *50 + Charisma ongoing poison damage;  
25 ongoing poison damage on a miss.

Sorcerer Spell Level 3

Breath of the White
Spell used

Daily

Breath Weapon

For the rest of the battle, roll a d 20 at the start of each
of your turns. On a 16 +, you can use breath of the green
that turn if you wish.

Sorcerer Spell Level 3

Chaos Pulse
Ranged spell�A t-Will

Target:	 One random nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

3 d10 + Charisma random energy damage.

Miss

Even miss:	Half damage.
Odd miss:	Damage equal to your level.

5th level spell� learned *5 d 10 damage.

7th level spell� learned *7 d 10 damage.

9th level spell� learned *9 d 10 damage.

Sorcerer Spell Level 3

Chaos Pulse
Reusable Spell

At-Will � You can re-use an at-will power freely.
� It never runs out.

Sorcerer Spell Level 3

Dragon’s Leap
Ranged spell� Daily

Breath weapon

Quick action to cast

Target:	 You
Effect

You can fly at the rate you normally move until the end
of your turn. (So if you don’t land or find someplace to
hang from, you’ll fall.)

5th level spell� learned *You can now fly until the end of your next turn.

7th level spell� learned *You can now fly twice as fast as you normally move
on the ground. You also gain a +5 bonus to disengage
checks.

9th level spell� learned *The spell is now recharge 16+ after battle instead
of daily.

Sorcerer Spell Level 3

Dragon’s Leap
Spell used

Daily� (9th level spell: Recharge 16 +)

Breath Weapon

For the rest of the battle, roll a d 20 at the start of each
of your turns. On a 16 +, you can use dragon’s leap this
turn if you wish.
(Yeah, we know it’s not actually a breath weapon,
but it works as part of the draconic sorcerer package.)

Sorcerer Spell Level 3

Echoing Thunder
Ranged spell�A t-Will

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

3 d 6 + Charisma thunder damage, and the first enemy
that hits you with a melee attack before the start of your
next turn takes 2 d 6 thunder damage. (An empowered
spell does not double this aftershock damage.)

Miss

Damage equal to your level.

5th level spell� learned *5 d 6 thunder damage;  
2 d 6 aftershock thunder damage.

7th level spell� learned *7 d 6 thunder damage;  
3 d 6 aftershock thunder damage.

9th level spell� learned *9 d 6 thunder damage;  
4 d 6 aftershock thunder damage.

Sorcerer Spell Level 3

Echoing Thunder
Reusable Spell

At-Will � You can re-use an at-will power freely.
� It never runs out.

Champion Feat� learned *The spell’s aftershock damage is now also doubled  
when echoing thunder is empowered.

Sorcerer Spell Level 5

Breath of the Black
Close-quarters spell� Daily

Breath weapon

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

10 d 6 + Charisma acid damage,  
and 20 ongoing acid damage.

Miss

10 ongoing acid damage.� (epic feat: double damage)

7th level spell� learned *10 d 10 acid damage, and 40 ongoing acid damage;  
20 ongoing acid damage on a miss.

9th level spell� learned *2 d 6 × 10 acid damage, and 60 ongoing acid damage;  
30 ongoing acid damage on a miss.

Sorcerer Spell Level 5

Breath of the Black
Spell used

Daily
Epic Feat� learned *Double the spell’s ongoing damage on a miss.

Breath Weapon

For the rest of the battle, roll a d 20 at the start of each
of your turns. On a 16 +, you can use breath of the black
that turn if you wish.

Sorcerer Spell Level 5

The Elven Shadows
Ranged spell� Daily

Special:	Once you cast this spell in a battle, you can
cast it at-will for the rest of that battle.

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. MD
Hit

8 d 6 + Charisma psychic damage, and if the natural
attack roll is even, you can teleport to a nearby location
you can see.

Miss

Damage equal to your level.

7th level spell� learned *9 d10 psychic damage.

9th level spell� learned *10 d12 psychic damage.

Sorcerer Spell Level 5

The Elven Shadows
Spell used

Daily
Epic Feat� Used' learned *Once per battle, the teleport from a hit with the elven
shadows can be to a far away location you can see.

Sorcerer Spell Level 5

Three Dooms
Ranged Spell�R echarge

chain spell

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

2 d 4 × 10 random energy damage, and you take damage
of the same type equal to the unmodified dice roll  
(2 d 4, 2 d 8, or 2 d 12). (Note that there’s no Charisma
bonus to damage.)

Miss

Half damage, and you still take random energy damage
equal to the unmodified dice roll.

7th level spell� learned *2 d 8 × 10 random energy damage.

9th level spell� learned *2 d 12 × 10 random energy damage.

Sorcerer Spell Level 5

Three Dooms
Spell used

Recharge 16 + after battle
Chain Spell

Each time you make a natural even attack roll,  
you can attack a different target with the spell.

Sorcerer Spell Level 5

Unearthly Glamour
Ranged spell� Daily

Target:	 You
Effect

You gain a +5 bonus to all Charisma skill checks
for the next five minutes.
If you fail a Charisma skill check during this time,
however, anyone you were attempting to convince or
influence with the check is freaked out or disgusted
by the supernatural glamour attached to you and has
extremely negative reactions to you.

7th level spell� learned *The effect lasts for 1 hour.

9th level spell� learned *The effect lasts for 2 hours.

Sorcerer Spell Level 5

Unearthly Glamour
Spell used

Daily

Sorcerer Spell Level 7

Breath of the Blue
Close-quarters spell� Daily

Breath weapon

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. PD
Hit

10 d 12 + Charisma lightning damage, and at the start
of the target’s next turn, 1 d 6 of its nearby allies take
20 lightning damage.

Miss

Half damage, and no damage to target’s allies.

9th level spell� learned *2 d 10 × 10 lightning damage;  
25 lightning damage to nearby allies.

Sorcerer Spell Level 7

Breath of the Blue
Spell used

Daily
Epic Feat� learned *You can now target a far away enemy with the spell  
(no attack penalty).

Breath Weapon

For the rest of the battle, roll a d 20 at the start of each
of your turns. On a 16 +, you can use breath of the blue
that turn if you wish.

Sorcerer Spell Level 7

Stolen Faces
Ranged spell� Daily

Free action to cast, before initiative is rolled

Target:	 1 d 4 + 1 nearby allies
Effect

You steal the once-per-battle racial powers of your
allies this battle, but you don’t get the advantage of
your allies’ feats or items that improve those powers.
Each ally you steal a racial power from can roll an
easy save (6 +). Success means they get to use their
power also this battle. Failure means they can’t; you
took it fully.
You can’t steal racial powers you already possess.

9th level spell� learned *You get to use your allies’ powers as if you also had
any of their feats that improve those powers.

Sorcerer Spell Level 7

Stolen Faces
Spell used

Daily

Sorcerer Spell Level 7

Touch of Evil
Close-quarters spell� Daily

Quick action to cast

Special: If you are fighting one or more demons, roll an
easy save (6 +) at the start of each of your turns.
Failure means that you are confused that turn.

Target:	 You
Effect

You gain a random demon-style power for the rest of
the battle, similar to the abilities demons possess but
not identical. Roll a d 8 to see which power you gain:
1	 Resist energy 16 +	

When an attack that deals energy damage targets you,
the attacker must roll a natural 16+ on the attack roll  
or it only deals half damage.

2	 Infernal battery	
Until the end of the battle, you can use a quick action
once each round to make recharge rolls for your expended
recharge spells. Each time you do so, you take damage
equal to half the natural result of your recharge roll.

3	 Backlash	
The first time you are staggered this battle, the enemy
who staggered you becomes confused (save ends).

Sorcerer Spell Level 7

Touch of Evil
Spell used

Daily

4	 Spell frenzy	
You enter a spell frenzy (see Infernal Heritage talent).  
If you were already in a spell frenzy, you now roll  
3 d 20 for each attack and take damage equal to triple  
the target’s level for each roll that misses.

5	 Fear aura	
Enemies engaged with you that have fewer hit points
than double your current hit points are dazed. They
cannot use the escalation die.

6	 Teleport	
1 d 3 + 1 times this battle, as a move action, you can
teleport anywhere you can see nearby.

7	 Demonic speed	
You can take an extra standard action each turn that
the escalation die is even. You lose 2 d10 hit points each
time you use the extra action.

8	 Eye of the demon	
Choose any two features you want. For the rest of
this day, all your icon relationships disappear and are
replaced by an identical number of conflicted points
with a villainous icon (preferably one that is demonic).

Sorcerer Spell Level 9

Breath of the Void
Close-quarters spell� Daily

Breath weapon

Target:	 One nearby enemy

Attack:	 Charisma + Level vs. MD
Hit

2 d12 × 10 + Charisma negative energy damage, and  
the target moves down 2 d 6 points in initiative order,  
to a minimum of 1.

Miss

Half damage.

Sorcerer Spell Level 9

Breath of the Void
Spell used

Daily
Breath Weapon

For the rest of the battle, roll a d 20 at the start of each
of your turns. On a 16 +, you can use breath of the void
that turn if you wish.

Sorcerer Spell Level 9

Calling the Blood
Close-quarters spell� Daily

Target:	 You
Effect

Randomly select an icon (preferably a sorcerous one).
You gain some surprising or bizarre magical effect
associated with the power of that icon to assist you. The
effect is entirely up to the GM, though the immediate
impact of the spell should always be favorable for you.
The long-term consequences of randomly invoking
the power of an icon that may be an enemy might not
be favorable for you, and should be played for narrative
interest by the GM, particularly if the impact of the
spell was huge for you.
Since this is a daily spell, sizeable impact is fine, but
don’t award any extra effect for empowered casting,
especially since the spell can be cast effectively out
of combat.

Sorcerer Spell Level 9

Calling the Blood
Spell used

Daily
Epic Feat� learned *Randomly choose twice, then choose the single result
you prefer.

Sorcerer Spell Level 9

Silver Flame
Close-quarters spell� Daily

Quick action to cast
Effect

Roll your relationship dice that you have with a
sorcerous heroic icon.
For each 6 you roll, you gain one 7th level or lower spell
from any spellcasting class that you can cast this battle.
For each 5 you roll, you gain one 5th level or lower spell
from any spellcasting class that you can cast this battle.
If the escalation die is 5 +, you can swap the escalation
die for one or your rolls. If you get no successes, you
regain the spell after this battle.
You can acquire one of the new spells the same round
you cast this spell. Then select and acquire any other
gained spells at the start of your next turn.
You can use your Charisma as the ability score that
provides the acquired spells’ attack bonuses and
damage bonuses (if any). Other ability score references
remain unchanged.
As you might expect, each 5 you roll also invokes an
icon-related complication or obligation in the tradition
of rolling 5s on relationship checks.

Sorcerer Spell Level 9

Silver Flame
Spell used

Daily

Sorcerer Class Features

Access to Wizardry
Starting at 3rd level, you can take a wizard spell in place
of a sorcerer spell. The wizard spell must be two levels
lower than the sorcerer spell.

Breath Weapon
The breath weapon power lasts for a single battle only.

Spells with the breath weapon keyword have a chance
to be re-used during battle. Each spell lists the chance
of re-using it (usually 16 +). At the start of each round
after you’ve cast the spell, make the re-use roll. Success
indicates that you may re-use that spell as a standard
action, for that round only. If you fail the re-use roll,
you don’t have the option to re-use the spell, but you
get another chance at the beginning of the next round.
You can have only one breath weapon spell active at
a time. If you cast a different breath weapon spell, the
new spell cancels the earlier spell.
Failing a death save cancels any active breath weapon spell.

Adventurer Feat�  learned *Failing a death save no longer cancels your breath
weapon spells. Keep rolling the entire battle.

Sorcerer Class Features

Chain
When you attack with a chain spell and get a natural
even roll, you can roll another attack against a different
enemy within range. Keep on rolling attacks as long
as you get even rolls and don’t run out of new targets.
Each enemy can be targeted only once.

Dancing Lights
You can cast the dancing lights spell as a standard
action. The spell produces a number of varicolored light
globes that bloom within 5 to 30 feet of the sorcerer
every two to five seconds. The sorcerer has very little
control over the exact location or illumination provided
by the lights, meaning that they can occasionally be
used for dramatic plot purposes.

Random Energy
Some sorcerer spells deal damage of a random type. If
it matters for the situation, use a d 4 to determine which
type of damage the spell deals.

Roll 1 d 4

1:  Cold   2:  Fire   2:  Lightning   4:  Thunder

Sorcerer Class Features

Gather Power
Gather power
Effect

Once initiative has been rolled and a battle is under-
way, a sorcerer can spend a standard action to gather
magical power, preparing themselves for casting a
double-strength spell with their next standard action.
Gathering power is loud and very noticeable.
Sorcerers who want to gather power before initiative
has been rolled can go through the motions but won’t
get any benefit from the act.

Gather power

When a sorcerer gathers power, it does not count as
casting a spell; you can gather power without taking
opportunity attacks.
In addition, because you spend your standard action to
gather power, you generate a small magical benefit. This
benefit is chaotic rather than perfectly reliable, so you
must make a random check to see what benefit you get.
Roll a d 6 and consult the appropriate table.
If you get a benefit that deals damage to enemies, you
can choose the type of damage (cold, fire, lightning,
or thunder).

Sorcerer Class Features

Gather Power
Chaotic Benefit, Adventurer Tier� (levels 1– 4)

1 – 2:	 You gain a +1 bonus to AC until the start  
of your next turn.

3 – 4:	 Deal damage equal to your level to  
all nearby staggered enemies.

5 – 6:	 Deal damage equal to your level to  
one nearby enemy.

Chaotic Benefit, Champion Tier� (levels 5 –7)

1 – 2:	 You gain a +1 bonus to AC and Physical Defense
until the start of your next turn.

3 – 4:	 Deal damage equal to your level + your Charisma
modifier to all nearby staggered enemies.

5 – 6:	 Deal damage equal to your level + your Charisma
modifier to one nearby enemy.

Chaotic Benefit, Epic Tier� (levels 8 –10)

1 – 2:	 You gain a +1 bonus to all defenses  
until the start of your next turn.

3 – 4:	 Deal damage equal to your level + twice your
Charisma mod. to all nearby staggered enemies.

5 – 6:	 Deal damage equal to your level + twice your
Charisma modifier to one nearby enemy.

Sorcerer Class Features

Gather Power
Spending power on empowered casting
Effect

After you have gathered power, you can use your next
standard action to cast an empowered sorcerer spell.
Empowered sorcerer spells deal double the damage
of a normal sorcerer spell. This means that you double
the damage results of the hit or a miss from the single
spell. Non-attack spells generally don’t improve when
cast empowered; use empowered casting for attacks.
If you do not or are not able to use your next standard
action to cast a sorcerer attack spell, you lose the power
you’ve gathered. You can use another standard action
to gather power again, but the spell you eventually cast
will still only do double damage.
You can spend your move actions and quick actions any
way you like after you gather power and before casting
your next empowered spell.

Ongoing damage

If you’ve gathered power for a spell that deals ongoing
damage, the ongoing damage is doubled the first time it
is dealt, but not on subsequent rounds, if any.

Sorcerer Class Features

Gather Power
Spending power on empowered casting
Breath Weapon

Breath weapon spells add an extra wrinkle. Of course
you can gather power the first time you cast a breath
weapon spell in a battle.
Later in the fight it’s a question of whether you gathered
power the turn before a breath weapon spell roll goes
your way. You can be all ready with gathered power but
roll too low to use the breath weapon spell, forcing you
to cast a different spell with the gathered power.

Adventurer Feat� Used' learned *Once per battle, you can choose the chaotic benefit
you want instead of rolling for it.

Champion Feat� Used' learned *Once per battle when the escalation die is 4 +,  
you can gather power as a quick action.

Epic Feat� learned *When you gather power, if the escalation die is 2 +,  
you can roll two chaotic benefits. Unlike most effects,
the benefits stack if you roll the same result twice.

Sorcerer Talent

Arcane Heritage
Heritage Talent

Although magic is in the blood of every sorcerer,
you have a greater understanding of magic than most
sorcerers and even some wizards.
Effect

You gain a +2 bonus to a background that involves
or suggests magical knowledge or talent, up to your
normal maximum background point limit.
You can also use one of your sorcerer spell choices
to choose any wizard spell of the same level. You get
only one such equal-level wizard spell at a time; all
others have to be purchased using the 2-level penalty in
the Access to Wizardry class feature described on the
corresponding card.

Adventurer Feat� learned *Use your Charisma as the attack ability for the wizard
spell you choose with your Arcane Heritage talent.

Champion Feat� learned *You can cast your wizard spells empowered as if they
were sorcerer powers. Generally, empowering wizard
spells only helps by doubling the damage.

Sorcerer Talent

Arcane Heritage
Heritage Talent

Sorcerer Talent

Blood Link
Talent
Effect

Choose one of your sorcerous heritage talents. 	
You gain 1 relationship point with the icon 	
associated with that heritage; you choose whether  
the point is positive, conflicted, or negative.
This point can add to your normal relationship  
points but you can’t exceed the normal relationship
maximums with it.
(Remember that positive relationships with  
villainous icons are limited to 1 point.)

Champion Feat� learned *Gain another relationship point with an icon associated
with one of your heritage talents. As above, you must
follow the relationship maximums.

Sorcerer Talent

Blood Link
Talent

Sorcerer Talent

Chromatic Destroyer
Heritage Talent
Effect

You can have multiple breath weapon spells active
at the same time.
You don’t gain extra actions, so if you succeed with
multiple breath weapon spells, you’ll generally have
to choose which one to use.

Adventurer Feat� learned *You gain a +2 attack bonus with empowered
breath weapon spells.

Champion Feat� Used' learned *Once per day, turn a failed breath weapon re-use roll
into a success.

Epic Feat� Used' learned *One battle per day, gain resist dragon attack 16 +  
(all attacks made by dragons; dragons must roll a natural
16 + with the attack or it deals only half damage).

Sorcerer Talent

Chromatic Destroyer
Heritage Talent

Sorcerer Talent

Fey Heritage
Heritage Talent� Daily
Effect

One battle per day, when you roll initiative, you can
choose to invoke your Fey Heritage and gain the racial
power of one the elven races in addition to your own
racial power. Roll on the table below.
If you roll your own race’s power, you gain the half-elf ’s
surprising racial power instead.

Racial Power (Roll 1 d 6)

1 – 2:	 Cruel (drow)

3 – 4:	 Highblood teleport (high elf)

5 – 6:	 Elven grace (wood elf)

Or:	 Surprising (half-elf)

Sorcerer Talent

Fey Heritage
Heritage Talent Used

Daily� (adventurer feat: two battles each day)
Adventurer Feat� Used' learned *You can now invoke your Fey Heritage talent in two
battles each day.

Champion Feat� learned *You gain a +2 attack bonus against elves and monsters
in the elven sphere of influence (including the Drider,
Storm Giant, and Medusa).

Epic Feat� Used' learned *Once per battle when the escalation die reaches 6 +,  
as a free action, you can gain an elf racial power that
you have not already used in this battle.

Sorcerer Talent

Infernal Heritage
Heritage Talent� Daily

Quick action
Effect

Once per day, as a quick action when the escalation die
is 1+, you can enter a spell frenzy until the end of the
battle.
While in a spell frenzy, you roll 2 d 20 for each of your
sorcerer spell attacks. Use the highest die as your
attack roll, but track whether the other die hits.
For each die that misses, you take damage equal to
double the level of the target of your attack.

Sorcerer Talent

Infernal Heritage
Heritage Talent Used

Daily
Adventurer Feat� learned *You gain resist energy damage 12 + to fire and to  
one of the following types of energy of your choice:  
acid, cold, lightning, psychic, thunder.

Champion Feat� learned *Increase one of your resistances to 16 +.

Epic Feat� learned *In addition to your normal use of spell frenzy, you
can also enter a spell frenzy as a free action while the
escalation die is 5 +.

Sorcerer Talent

Metallic Protector
Heritage Talent
Effect

Your rolls to re-use breath weapon spells during a fight
gain a +2 bonus.

Adventurer Feat� learned *As a quick action at the start of each battle, you can
gain resist energy 12 + to one of the following types
of energy of your choice: acid, cold, fire, lightning, or
poison.

Champion Feat� learned *When you gather power and your chaotic benefit
increases your defenses, you can choose one nearby
ally to gain the same defense bonus.

Epic Feat� Used' learned *One battle per day, you can choose to gain resist
demon attack 16+ instead of resist energy 12 + from
your Metallic Protector Heritage talent.

Sorcerer Talent

Metallic Protector
Heritage Talent

Sorcerer Talent

Sorcerer’s Familiar
Name

Animal or creature

Choose one permanent ability (you may not choose tough).
Each full heal-up, randomly determine two abilities:
Agile� permanent *  learned *You gain a +2 bonus to Dexterity skill checks.
Alert / Insightful� permanent *  learned *You gain a +2 bonus to Wisdom skill checks.
Counter-bite� permanent *  learned *Each battle, if your familiar is close to you, it bites the first
enemy that hits you with a melee attack after that attack,
dealing 1d4 damage per level (no attack roll) to that enemy.
Flight� permanent *  learned *Flies as well as an overly cerebral hawk, which might in fact
be precisely correct. It doesn’t fly that often and usually
sticks with you, but it can do so when its other abilities allow.
Mimic� permanent *  learned *One battle per day, you gain the use of the racial power
(without feats) of one nearby ally.

Sorcerer Talent
Poisonous� permanent *  learned *Once per battle, when you hit an enemy engaged with you,
add 5 ongoing poison damage per tier to the damage roll.
Scout� permanent *  learned *Once per day, your familiar can separate itself from you
and make a reconnaissance run of an area or location, and
it may even manage that feat unseen (easy skill check for
the environment to get your familiar to scout unseen).
Tough� learned *You gain a + 1 save bonus; tough counts as two familiar
abilities if you choose it.
Talkative� permanent *  learned *Your familiar can talk like a person; but note that the
GM speaks for the familiar more than you do.

Adventurer Feat� learned *Your familiar gains a third randomly changing ability.
Champion Feat� Used' learned *Once per level, if your familiar is close to you, it can
cast one of your spells as a free action on your initiative
count, even if you have already expended the spell.
The spell functions as if you had cast it.
Epic Feat� learned *Your familiar gains a fourth randomly changing ability.

� (see page 149 – 150)

Sorcerer Talent

Spell Fist
Talent

Your style of sorcery emphasizes close-range fighting.
There are two advantages and one possible drawback
to your style.
Effect

You gain a +2 bonus to AC.
You can use ranged spells while engaged with
enemies without taking opportunity attacks.
You use your Constitution modifier instead of 	
your Charisma modifier to determine the damage  
you add to all your sorcerer spells.

Sorcerer Talent

Spell Fist
Talent

Adventurer Feat� learned *When you miss with a sorcerer spell against an enemy
you are engaged with, add your Charisma modifier
to the damage you deal. At 5th level, add double your
Charisma modifier; at 8th level, triple it.

Champion Feat� Used' learned *Once per battle, you can include one enemy engaged
with you as an additional target of any attack spell you
cast that targets other enemies.

Epic Feat� Used' learned *Once per day when you cast an empowered spell, each
enemy engaged with you becomes an additional target
of that spell if it’s not already targeted by the spell.

Sorcerer Talent

Undead Remnant
Heritage Talent
Effect

You have resist negative energy 12+ and gain a  
+1 attack bonus against undead.
You can also include negative energy damage on your
personal random energy damage type table, swapping
out an energy type you don’t want to access randomly.

Adventurer Feat� learned *Decrease your total recoveries by 1; you gain a +2
bonus to death saves.

Champion Feat� learned *Your resist negative energy power improves to 16 +,  
and the attack bonus against undead increases to +2.

Epic Feat� learned *If you put out one of your eyes and cut off one of your
hands, you gain a +1 bonus to all attacks.

Sorcerer Talent

Undead Remnant
Heritage Talent

Resistance

When an attack with a damage type you are resistant  
to targets you, the natural attack roll must equal or
exceed your resistance number to deal full damage.
If the roll is lower than your resistance, the attack  
deals half damage.
If you take ongoing damage of a type you resist, use  
the original attack roll to determine whether you  
take the full amount of ongoing damage or half the
amount (rounded down).

Sorcerer Spell Progression

Spell Progression

Sorcerer
Spell Level

1st 3rd 5th 7th 9th

Level 1 4 — — — —

Level 2 5 — — — —

Level 3 3 3 — — —

Level 4 — 6 — — —

Level 5 — 3 4 — —

Level 6 — — 7 — —

Level 7 — — 3 5 —

Level 8 — — — 8 —

Level 9 — — — 3 6

  Level 10 — — — — 9

Sorcerer Spell Progression

Spell Progression
There are five spell levels: 1, 3, 5, 7, and 9. The levels
correspond to the character level at which you gain access
to those spells for the first time.

You know all of the spells in the rulebook for your class.

You have a certain number of “spell slots” you can use. The
number of spell slots you have of each level is listed on the
spell progression table. These numbers are NOT cumulative.
You do lose your lower-level slots as you level up. You’re
expected to put lower-level spells in higher-level slots.

After a full heal-up, you fill up your spell slots with spells
that you know. Any spell you know can be chosen (only once
unless stated oherwise) to fill a slot of its level or a higher level.

A spell’s effect is based on the level of the slot you put it in.
The level of the slot you choose for a spell does not affect
your attack rolls with that spell — in other words, you always
add your level to your attack rolls, not the level of the spell.

Unlike weapon attacks, spell damage does NOT improve just
because you level up.

You must actually put the spell in a higher-level slot to get the
damage increase listed for the higher-level spell. The ability
score modifier added to damage does increase to double at
level 5 and to triple at level 8 even if you are casting a spell
that happens to be lower level than 5th/8th, but that’s it (not
including wizards). The feats you’ve taken for a spell apply to
the spell regardless of the spell slot you choose for it.

•

•

•

•

•

•

•

Sorcerer Basic Attacks

Melee Attack
Basic Attack�A t-will

Target:	 One enemy

Attack:	 Strength + Level vs. AC
Hit

Weapon + Strength damage
Miss

Damage equal to your level

Ranged Attack
Basic Attack�A t-will

Target:	 One enemy

Attack:	 Strength + Level vs. AC
Hit

Weapon + Dexterity damage
Miss

—
Armor and AC

Armor Type	 None	 Light	 Heavy	 Shield

Base AC	 10	 10	 11	 +1

Attack Penalty	 —	 —	 −2	 −2

Sorcerer Weapons

Melee Weapons
One-Handed Two-Handed
Small

1 d 4 dagger 1 d 6 staff
Light or Simple

1 d 6 shortsword 1 d 8 spear
Heavy or Martial

1 d 8 (−2 attack) longsword 1 d 10 (−2 attack) greatsword*

Ranged Weapons
Thrown Crossbow Bow
Small

1 d 4  
dagger

1 d 4  
hand crossbow —

Light or Simple

1 d 6 
javelin

1 d 6 (−1 attack)
light crossbow*

1 d 6 (−2 attack) 
shortbow*

Heavy or Martial

— 1 d 8 (−3 attack)
heavy crossbow*

1 d 8 (−4 attack)
longbow*

*�If you take a penalty for using a two-handed weapon,  
the penalty also applies to your spells.

