
M a y 2 011 | Dr ag on 39 9 1
TM & © 2011 Wizards of the Coast LLC. All rights reserved.

Character Themes

 � Heroes of Tome
and Temple

By Richard Baker
Illustrations by Kate Laird and Kieran Yanner

Developing your character into someone who has a
rich story can be a fun and rewarding process. You
likely have an idea of what race and what class you
want to play, but you might have only a general idea
of what your character’s life was like before you start
playing the character at the gaming table. A theme
can help you f lesh out your character and provide
some interesting options for developing his or her
background.
	 This article details three character themes: the
ordained priest, the scholar, and the seer.

Character Themes
Your character’s theme is a career, calling, or identity
that describes who he or she is in the world. Just as
race and class create basic definitions about who your
character is, theme adds a third character component
to help refine your story and identity. For example,
you might be a human cleric who chooses the
ordained priest theme, but “human ordained priest”
might mean many different things. You might be a
village priest who guides others in the worship of one
or more deities. Perhaps you’re a brother or a sister
in a religious order in town, and you seek an oppor-
tunity to evangelize your worship to others outside
your town. Or perhaps you roam the forest or swamp,
protecting its creatures from external threats because
you consider the natural balance of the area to be
sacred. Each theme can encompass several unique
stories within the same concept.
	 For information on using themes as part of char-
acter creation and rules for how to gain and use
theme powers and features, see "Heroes of Nature
and Lore," the previous article in this series.

M a y 2 011 | Dr ag on 39 9 2

Character Themes: Heroes of Tome and Temple

Ordained Priest
Ordained priests are characters who are formally
appointed to work in the service of a faith, a sect, or a
system of worship. Although some are devout wield-
ers of divine power, many have no magical abilities at
all; the term “ordained priest” in this context means
someone who holds the social position or occupation
of being an ordained official of the faith. For example,
typical village priests have no powers comparable to
the attack and utility prayers of adventuring clerics.
They hold a different sort of power: the deference of
their neighbors, the trust of the authorities, and the
respect of the great majority of the citizenry who
rely on their counsel and good judgment. Ordained
priests might serve as teachers, soldiers, confessors,
advisors, students, magistrates, or powerful rulers,
but whatever their role in society, they inspire and
influence ordinary people to live up to the standards
of their faith.
	 Ordained priests enjoy a bewildering variety of
preferred titles. Depending on the land in which
they’re found and the faith to which they belong, they
might be known as curates, elders, friars, imams,
lamas, prelates, shepherds, rectors, or vicars. In some
realms, temples are huge, powerful states within the
nation, ruling over wide estates guarded by armies of
temple guards. Ordained priests in rich, influential
hierarchies such as these might have duties or titles
that have little to do with ministering to common-
ers, and instead they could wield authority as judges,
lawkeepers, and bureaucrats. However, most faiths
in the mortal world are smaller organizations that
rarely have much influence outside their own realm
or kingdom.

Creating an Ordained Priest
Although ordained priests aren’t always clerics (or
paladins, or adventurers of any sort), it’s not unusual
for clerics or other heroes to be ordained priests.
Ordained priests are educated by the standards
of their homelands, plus they are influential and
responsible. When difficult challenges or threats
arise, rulers often consult with local priests and seek
their advice about how to proceed. Some ordained
priests are content to offer their counsel, but others
more inclined to action might set out to solve prob-
lems personally, eventually taking up a career in
adventuring. Naturally, adventuring ordained priests
are often clerics. Druids also serve as members of
the priesthood in some cultures and are a good fit
for this theme. Rogues or fighters might also serve
as ordained priests, employing guile or strong sword
arms in the service of their faith.

Starting Feature
Many ordinary ordained priests have no supernatu-
ral powers, but you’re not an ordinary one—you’re
an adventurer. Even if you aren’t a cleric, you have
studied the lore recorded in your faith’s scriptures,
and you know the power the holy symbol of your faith
holds. When you brandish your holy symbol, you can
smite enemies while inspiring your companions.
	 Benefit: Choose smiting symbol or shining symbol.
You gain that power.

Religions in the World
A religion or a faith in the Dungeons & Dragons®
roleplaying game is essentially one organization
of priests, and those people who recognize the
authority of that priesthood in religious matters.
When people speak of the Church of the Silver
Flame, the Temple of Light, the Path of Truth, or
the Holy Temple of Therund, they’re referring to
the physical shrines and temples, the worship-
ers, and the hierarchy of priests associated with
that faith. Ordinarily, a religion spans a kingdom
or a handful of small, neighboring city-states and
holdings. The next kingdom over might have a
similar religion venerating the same deities in
the same way, but if the priestly hierarchies are
separate, then the two kingdoms effectively
have two different religions. Additionally, a
single realm or city can be home to several dif-
ferent religions, which might appeal to different
areas of the kingdom or different social classes
of the kingdom’s citizens. Just like secular states,
neighboring religions might be allies, rivals, or
bitter enemies.
	 Usually a religion is centered on the whole
pantheon; most people worship all gods, even
if they just hope to avert the attention of evil
gods by propitiating them at appropriate times.
In some cases, a religion favors a single god or
set of gods from the pantheon above the others,
but even then priests of that faith acknowledge
the divinity of the rest of the pantheon. In other
cases, a faith is a social structure, philosophy, or
behavior system that has little to do with the
pantheon—for example, a system of ancestor
worship or the shamanic worship of many bar-
barian tribes.

M a y 2 011 | Dr ag on 39 9 3

Character Themes: Heroes of Tome and Temple

Smiting Symbol	 Ordained Priest Attack
The power of your deity shields a nearby ally while you smite
the foe.

Encounter F Divine, Weapon
Standard Action	 Melee weapon
Target: One enemy
Attack: Highest ability modifier vs. AC
Hit: 1[W] + highest ability modifier damage.
Effect: Choose one ally within 3 squares of you. That ally gains

a +2 bonus to all defenses until the end of your next turn.
He or she also gains temporary hit points equal to 3 +
one-half your level.

	 Level 11: 2[W] + highest ability modifier damage.
	 Level 21: 3[W] + highest ability modifier damage.

Shining Symbol	 Ordained Priest Attack
Your holy symbol gleams with a brilliant radiance, searing
your foes and dazzling them for a short time.

Encounter F Divine, Implement, Radiant
Standard Action	 Close blast 3
Target: Each enemy in the blast
Attack: Highest ability modifier vs. Will
Hit: 1d8 + highest ability modifier radiant damage, and the

target takes a –2 penalty to attack rolls until the end of
your next turn.

	 Level 11: 2d8 + highest ability modifier radiant damage.
	 Level 21: 3d8 + highest ability modifier radiant damage.

Additional Features

Level 5 Feature
With long study, you have come to know the holy
texts of your faith like the back of your hand. You find
inspiration and guidance in these ancient writings.
	 Benefit: You gain a +2 bonus to Religion checks
and Insight checks.

Level 10 Feature
Strengthened and sustained by your personal faith,
you reassure your companions with your simple pres-
ence. You inspire them to rise above their setbacks
and injuries with your calm confidence in the even-
tual triumph of your cause.
	 Benefit: While adjacent to you, your allies gain a
+1 bonus to saving throws.

Optional Powers
Just as your holy symbol is a weapon against evil, so
too are the familiar verses and prayers passed down
through the generations. Many devout people whis-
per these comforting words in times of danger or
grief, but when you give them the full force of your
sincerity and belief, they possess the power to work
minor miracles. The following features and powers
are available to any character who has chosen the
ordained priest theme.

Level 2 Utility Power
By reciting a familiar prayer for comfort and help in
the face of enemies, you bestow a small amount of
healing on all allies nearby. Sorely wounded allies
and those suffering from debilitating conditions
receive more comfort from your prayer.

Word of Comfort	 Ordained Priest Utility 2
You recite a verse offering a prayer of comfort and endurance
in the face of adversity.

Daily F Divine, Healing
Standard Action	 Close burst 2
Target: You and each ally in the burst
Effect: Each target can make a saving throw. In addition, each

target regains 5 hit points, or 10 hit points if he or she is
bloodied.

M a y 2 011 | Dr ag on 39 9 4

Character Themes: Heroes of Tome and Temple

Level 6 Utility Power
Continuously repeating a prayer to avert harm, you
shield yourself and allies near you from the attacks of
your enemies, as long as none of you breaks the effect
by striking. With word of protection, you can guide a
small party through a dangerous area or provide a
crucial respite in the middle of a pitched battle.

Word of Protection	 Ordained Priest Utility 6
You protect yourself and nearby allies with a prayer of peace.

Daily F Divine
Standard Action	 Close burst 3
Target: You and each ally in the burst
Effect: Each target gains a +5 power bonus to all defenses until

the end of your next turn. If any target makes an attack, the
effect ends for all targets.

	 Sustain Standard: The effect persists until the end of your
next turn.

Level 10 Utility Power
You learn an ancient prayer for consecrating places
against the trespass of evil creatures, especially
undead. Good and true people making their stand on
sanctified ground are protected from the attacks of
their foes, and healing effects are bolstered for them.
Holy light burns undead that venture into the area.

Sanctifying Word	 Ordained Priest Utility 10
Your prayer sanctifies the ground on which you stand, protect-
ing allies and daunting foes that dare to approach.

Daily F Divine, Radiant, Zone
Standard Action	 Close burst 1
Effect: The burst creates a zone that lasts until the end of your

next turn. While in the zone, each ally gains a +2 bonus to
all defenses and adds 5 to his or her healing surge value.
Any undead creature that ends its turn in the zone takes 5
radiant damage.

	 Sustain Minor: The zone persists until the end of your next
turn.

Scholar
For some, the past is dead and buried, but any adven-
turer who has ever set foot in a trap-filled, ancient
tomb or battled a terrible demon freed from some
centuries-old binding knows that what happened long
ago might be of crucial importance to those living
in the present day. Scholars study the lore of ancient
times, collecting old texts and ferreting out forgot-
ten secrets. They seek to preserve the memories of
bygone days and pass along to future generations the
important lessons the past offers. As with any dun-
geon-delving adventurers, they are keenly interested
in dormant perils and lost treasures, but scholars
are just as interested in the most ordinary details of
ancient realms and events. To scholars, knowledge is
its own reward.
	 Not all cultures or societies value the musty old
tales of ancient days. For many people, the study of
history—or simple literacy—is an extravagance. Schol-
ars are highly specialized professionals, and their
services are not in great demand. The typical frontier
town or farming village has no library or formal
schooling. As a result, scholars are found only in
places where books and records are collected. Large
cities sometimes feature vaults or libraries dedi-
cated to scholarship, and they might have colleges or
guilds of scholars who study in them. However, large
collections of books are more typically the prized
possessions of temples dedicated to deities of knowl-
edge and civilization (such as Ioun or Erathis), or of
powerful noble families. Most scholars are therefore
sponsored or supported by a temple or patron, and
they seek to repay their benefactors by adding to their
collections throughout their careers.

Creating a Scholar
Adventuring scholars are most often wizards, since
the study of the arcane arts appeals to the same sort
of intelligent, meticulous individual that scholarship
does. Arcane secrets are buried in ancient tomes and
hidden in myth and legend much like the secrets of
history and other fields of learning. Clerics also make
good scholars—especially clerics devoted to deities of
knowledge or magic. Any cleric of Ioun or Erathis is
likely something of a scholar already. Warlocks also
know the value of ancient lore, but in their traditions,
knowledge is regarded as something to hoard and
conceal; most warlocks are cryptic and obscure at
best. Fighters, rogues, paladins, and rangers are not
likely to follow the scholar’s path, preferring action
to contemplation. However, some heroes might have
been raised to be scholars only to choose a different
walk of life later. For example, a young scholar lured
by the idea of unearthing forgotten hoards might
become an exceptionally well-educated rogue who
specializes in plundering ancient crypts.

M a y 2 011 | Dr ag on 39 9 5

Character Themes: Heroes of Tome and Temple

Starting Feature
Young scholars typically begin their studies by learn-
ing one or more ancient languages, so that they can
understand the tomes and codices they hope to
master. Draconic, Dwarven, and Elven are the prin-
cipal languages of learning in most mortal lands; it’s
a rare scholar who isn’t literate in at least one of these
ancient tongues.
	 As you have increased your knowledge, you have
discovered vulnerabilities of creatures that you can
identify, and you know their tactics and abilities well
enough to defend yourself against them.
	 Benefit: You know one additional language
chosen from Draconic, Dwarven, and Elven. In addi-
tion, you gain the use vulnerability power.

Use Vulnerability	 Scholar Utility
You know the strengths and weaknesses of the creature you’re
facing.

Encounter F Arcane
Free Action	 Personal
Trigger: You succeed on a monster knowledge check against a

monster that you can see or hear.
Effect: If your check result meets or exceeds the hard DC for

the monster’s level, you gain a +4 power bonus to all de-
fenses against the monster's attacks until the end of your
next turn. Additionally, until the end of your next turn,
you gain a power bonus to damage rolls against the target
equal to your Intelligence modifier, but not when you deal
damage that the target resists.

		  If your check result does not meet or exceed the hard
DC, your attacks against the target deal only half damage
until the end of your next turn.

Additional Features

Level 5 Feature
A true scholar never stops learning. Even though
you’re now an adventurer, you continue to add to
your understanding of the world around you at every
opportunity. After all, knowledge is power.
	 Benefit: Choose training in one new skill and one
new language. The skill you choose must be Arcana,
Dungeoneering, History, Nature, or Religion; if you
already have training in all of these skills, you instead
gain a +2 bonus to skill checks with one of those
skills. The language you choose must be Draconic,
Dwarven, or Elven; if you already know all three,
choose one language from those listed in the Rules
Compendium (page 69) or Player's Handbook (page 25).

Level 10 Feature
Years of intensive study and exposure to hundreds of
texts have provided you with a working knowledge
of all but the most obscure languages. You can get by
in conversation nearly anywhere you travel, and with
a few days to acquaint yourself with local dialects or
idioms, you’re as f luent as a native-born speaker.
	 Benefit: You know all the languages listed in the
Rules Compendium (page 69) and Player's Handbook
(page 25). (At the Dungeon Master’s discretion, other
languages can be added to the languages you know
with this feature.) You can also attempt an Arcana
check (hard DC of your level) to decipher a message
written in code or protected by a magical disguise.

M a y 2 011 | Dr ag on 39 9 6

Character Themes: Heroes of Tome and Temple

Optional Powers
Knowing what you’re facing and its vulnerabilities is
a potent weapon on its own, but you are also familiar
with a handful of minor spells that can be useful
in the right circumstances. Your tomes and scrolls
record names of power or charms of protection that
can hold a demon at bay, spells to create energy
inimical to particular creatures, and clever tricks or
improvisations for almost any task. It has all been
written down at one point or another; with your wide
reading and keen memory for detail, you can find
something to help you in most situations.

Level 2 Utility Power
You understand the theories and techniques behind
most physical or mental tasks. This minor spell sharp-
ens your recollection, bringing the most relevant
details of your library to mind and making you an
expert of sorts in almost anything you care to try.

Useful Lore	 Scholar Utility 2
You recall a shining example of a hero who succeeded in a chal-
lenging task, imbuing yourself with a portion of his or her skill.

Daily F Arcane
Minor Action		 Personal
Effect: Choose one skill. Until the end of the encounter, you

gain a +5 power bonus to checks with that skill.

Level 6 Utility Power
The arcane tomes you have studied record the vul-
nerabilities and weaknesses of a wide variety of
dangerous creatures, and they provide examples of
spells that exploit them. This spell imbues weapons
and implements with a hint of a particular magical
energy—a useful trick for exploiting the vulner-

abilities of the creatures you come across in your
adventures.

Inimical Lore	 Scholar Utility 6
You enhance your allies’ attacks with energy that you know
can devastate the foe you’re fighting.

Encounter F Arcane
Minor Action		 Close burst 1
Target: You and each ally in the burst
Effect: Choose acid, cold, fire, lightning, necrotic, radiant, or

thunder. Until the end of your next turn, any untyped dam-
age each target would deal with attacks is of the chosen
type instead.

Level 10 Utility Power
Each creature in the world or the planes has certain
laws and principles describing how beings of its type
exist. You know magical wardings, names, or emana-
tions that repel creatures of different types, at least for
a short time.

Defensive Lore	 Scholar Utility 10
You pronounce a word or name that is disruptive to creatures
of a particular origin, causing their existence to falter for a
few moments.

Daily F Arcane, Zone
Minor Action		 Close burst 2
Effect: The burst creates a zone that lasts until the end of your

next turn. Choose aberrant, fey, elemental, immortal, natu-
ral, or shadow. Until the end of your next turn, creatures of
that origin take a –2 penalty to attack rolls and to all de-
fenses while in the zone, and attacks by such creatures deal
only half damage to targets inside the zone.

	 Sustain Minor: The zone persists until the end of your next
turn.

Seer
Gifted with unusual abilities to perceive things
hidden by distance or uncertainty, seers are prized
as advisors by powerful people throughout the world.
They might call themselves astrologers, fortune-
tellers, readers, augurs, diviners, or soothsayers, and
each employs a favored technique for prognostication.
Many seers choose to complicate their viewings with
f lamboyant mummery designed to impress ordinary
people and perhaps conceal the important secrets of
their trade. But despite the confusing mystical trap-
pings, seers aren’t frauds. Their second sight is a real
and powerful gift, even if it is fickle at times.
	 The ability to anticipate success or failure in great
endeavors, to determine the most auspicious times
to embark on risky ventures, or to read the secret
motives of others is a valuable edge. Naturally, wealthy
patrons seek out famous and successful seers so that
they can gain advantage over their rivals. Retained as
permanent advisors and paid generously for their ser-
vices, these kept seers are at the top of their profession.
Kept seers enjoy unusual access to those they serve,
and they can become entangled in the petty rivalries
and battles for influence that pervade most courts
and noble households. To minimize such entangle-
ments, some rulers choose to sequester their magical
advisors, keeping them out of the reach of courtiers
or rivals who might harbor ambitious schemes. Other
seers embrace their role as important figures in the
court. Competent seers with this sort of position are
placed well to do great good, but they can also do
serious harm if they provide their masters with inept
advice or engage in disloyal behavior. After all, a
“trusted” wizard has deposed more than one king.

M a y 2 011 | Dr ag on 39 9 7

Character Themes: Heroes of Tome and Temple

	 Seers who have not yet attracted a wealthy patron
or established a reputation for success settle for a
meager living catering to commoners, casting for-
tunes for a few coppers or silvers at a turn. Ordinary
people often seek the advice of augurs and diviners
when contemplating major business decisions, choos-
ing a time to travel, arranging marriages, naming a
child, or seeking explanations for some sort of mis-
fortune. In a bustling city, well-respected seers with
a wealthy clientele can make a comfortable living.
Seers from small or backward towns might be little
better than peddlers and beggars, hard-pressed to
feed themselves from day to day—a situation that
makes it hard to convince potential customers that
one’s powers offer useful insights. Adventuring seers
fall somewhere between the extremes of royal advisor
or marketplace fortune-teller; they rarely settle down
in the service of a single patron, but in time their
spreading fame ensures that many will come to seek
their advice.

Creating a Seer
To invoke useful visions, seers require natural talent
(their gift, whatever form it takes) and ability with
the magical arts. Minor spells help many seers to
direct their ability. Consequently, adventuring seers
are usually wizards or warlocks. Some techniques for
readings and visions are divine in nature rather than
arcane, so clerics are also common as seers. Cleric
seers are often revered as prophets or interpreters of
dreams whose visions are gifts of the gods. Seers of
other classes are uncommon at best, although a few
brazen rogues have been known to use the seer’s trap-
pings to implement schemes and scams of all sorts.

Starting Feature
You can perform a minor divination, read omens,
cast a horoscope, or use another method of prediction
to determine whether fortune favors an individual
on this day. You know the results of your fortune-
telling; whether you tell the subject the true result is
up to you. Your fortune works itself out in the next
significant endeavor the subject undertakes, but a
single fortune-telling predicts the future only for the
upcoming day.
	 Benefit: You gain the cast fortune power.

Cast Fortune	 Seer Utility
You perform a minor augury or reading that reveals to you
what fortune holds for the subject this day.

Encounter F Arcane
Standard Action	 Ranged 5
Target: One ally
Effect: Roll a d20 three times when you use this power, and

note the results, in order. These results replace, in order,
the next three d20 rolls the target makes for any of the
following types of rolls: attack rolls, saving throws, and skill
checks. At the DM’s discretion, trivial rolls and rolls that the
target makes in nondangerous or nonstressful situations
can’t be replaced by your recorded results. When all three
results have been used or when you next take an extended
rest, the effect ends. The target doesn’t know if his or her
fortune is good or bad unless you tell the target.

Special: Once you’ve used this power on a specific ally, you
cannot target that ally with this power again until after you
finish your next extended rest.

Additional Features

Level 5 Feature
Your second sight is a useful tool, but it’s only one
part of your arsenal. You are also a keen observer and
an experienced judge of character. Many problems
don’t require supernatural guidance; the difficulties
and their solutions are apparent to anyone who pays
attention. Likewise, your supernatural sources might
be silent on some thorny questions, but if you project
a little confidence and certainty, you can convince
people to do what they already know is right.
	 Benefit: You gain a +2 bonus to Bluff checks and
Insight checks.

Level 10 Feature
You have developed the mystic’s third eye—an invis-
ible, intangible sensory organ in the center of your
brow. With the eye of your mind, you perceive auras,
impressions, and psychic energies. Your third eye
allows you to see things your companions don’t
notice.
	 Benefit: Whenever you make a Perception check,
you can roll twice and use either result.

Optional Powers
With careful training and self-discipline, you can har-
ness your second sight to see places beyond normal
sight, anticipate moments of danger, and perceive
hidden things.

Level 2 Utility Power
Closing your eyes, you use your mind to peer around
a corner, behind a closed door, or into a room a hun-
dred feet from where you sit.

M a y 2 011 | Dr ag on 39 9 8

Character Themes: Heroes of Tome and Temple

Clairvoyance	 Seer Utility 2
In your mind you see a vision of a place beyond the perception
of your own eyes.

Daily F Arcane
Standard Action	 Personal
Effect: You gain darkvision until the end of your next turn.

Choose any spot within 20 squares of you. You need not
have line of sight or line of effect to the spot you choose.
You can see from both your location and that spot until the
end of your next turn. You can attempt Perception checks
to notice small details, such as reading a letter lying on a
desk near your point of observation. Sight is the only sense
your clairvoyance conveys—you can’t hear or smell from
your point of observation.

	 Sustain Standard: You continue to observe from your
chosen spot until the end of your next turn.

Level 6 Utility Power
You are not limited to predicting the fortunes of
others; you can also gain glimpses of your own future,
including moments of deadly peril. Sometimes your
visions don’t help you to avoid the dangers that wait,
but sometimes they do. You’ve seen this moment
before, and you can duck or dodge at just the right
instant to avert disaster.

Moment of Peril	 Seer Utility 6
You recognize an enemy’s attack as a moment of peril that
you’ ve already foreseen.

Encounter F Arcane
Immediate Interrupt	 Personal
Trigger: You are hit by an attack.
Effect: You gain a +2 bonus to all defenses until the end of

your next turn. After the attack is resolved, you can shift 1
square as a free action.

Level 10 Utility Power
A murmured spell awakens your third eye to its full
powers of perception for a time. Things that you
normally perceived as the merest hints, shadows, or
auras now leap into perfect clarity. At a glance you
note the presence of invisible creatures, pierce magi-
cal guises, or perceive the deepest secrets of those
around you.

Eye of Seeing	 Seer Utility 10
An invisible, intangible third eye opens on your brow, enabling
you to perceive truths that are normally hidden.

Daily F Arcane
Minor Action		 Personal
Effect: Until the end of your next turn, you see invisible crea-

tures and objects. In addition, you gain a +5 power bonus
to Insight checks and Perception checks.

	 Sustain Minor: The effect persists until the end of your
next turn.

About the Author
Richard Baker is an award-winning game designer who has
written numerous adventures and supplements, including
Manual of the PlanesTM, the Dark Sun® Campaign Setting, and
the Gamma World® Roleplaying Game. He’s a New York Times
bestselling author of Forgotten Realms® novels such as
Condemnation, the Last Mythal trilogy, and the Blades of the
Moonsea series. Rich is currently the Design Manager for the
Dungeons & Dragons® game at Wizards of the Coast.

