

HISTORIC CAMPAIGN PLAYER'S GUIDE

Version 1.0

Wizards of the Coast D&D Staff: Brandy Camel, Chris Lindsay, Chris Tulach

D&D Adventurers League Administrators: Ma'at Crook, Amy Lynn Dzura, Claire Hoffman,
Greg Marks, Alan Patrick, Travis Woodall

Effective Date

February 24, 2021

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, Forgotten Realms, the dragon ampersand, Player's Handbook, Monster Manual, Dungeon Master's Guide, D&D Adventurers League, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the USA and other countries. All characters and their distinctive likenesses are property of Wizards of the Coast. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast.

©2021 Wizards of the Coast LLC, PO Box 707, Renton, WA 98057-0707, USA. Manufactured by Hasbro SA, Rue Emile-Boéchat 31, 2800 Delémont, CH. Represented by Hasbro Europe, 4 The Square, Stockley Park, Uxbridge, Middlesex, UB11 1ET, UK.

WELCOME TO THE D&D ADVENTURERS LEAGUE!

DO YOU LOVE DUNGEONS & DRAGONS?

We certainly do! The D&D Adventurers League welcomes anyone and everyone to join us at the game table, whether it's in-person or online. We're a diverse and inclusive group, so no matter who you are, if you love D&D, you're ONE OF US!

D&D ADVENTURERS LEAGUE HOUSE RULES

Nearly every D&D game has house rules that modify or clarify the existing rules as they pertain to that Dungeon Master's game. To maintain fairness for all participants in a shared-world campaign, all DMs use the same house rules.

What follows are the house rules for play in the D&D Adventurers League Forgotten Realms Historic Campaign. As the campaign continues, we'll modify these living rules as needed.

JOINING THE HISTORIC CAMPAIGN

The Historic Campaign is for players and Dungeon Masters that would like to tour our past seasonal adventures. A character may also migrate from either the Seasonal Campaign or Masters Campaign to the Historic campaign. Once a character has chosen to migrate to the Historic Campaign, they may no longer participate in Seasonal or Masters Campaign adventures.

CREATING A CHARACTER

To begin play in the Historic Campaign, do one of the following:

- Create a new 1st-level character for use in only this campaign.
- Migrate an existing character from the Seasonal Campaign or Masters Campaign to this campaign, rebuilding your character as necessary to conform to these rules.

Each D&D Adventurers League supported adventure you play as a part of the Historic Campaign earns your character rewards and allows them to gain levels. Each adventure has a level range requirement, which your character must meet to participate in that adventure.

D&D ADVENTURERS LEAGUE CAMPAIGN TERMS

We refer to *Plague of Ancients* as the current **Seasonal Campaign** for D&D Adventurers League play in the Forgotten Realms. All seasons that came prior are referred to as the **Historic Campaign** (and currently include Seasons 1 through 9). *Dreams of the Red Wizards* is the current **Masters Campaign**, comprising adventures for higher level play. Other campaigns outside of the Forgotten Realms are called **Alternate Campaigns**.

STEP 1. CHOOSE A RACE, CLASS, AND BACKGROUND

These choices can be made in whatever order you're most comfortable with, as you think about the character you want to play.

Choosing Your Race. All races in the *Player's Handbook* and other sources listed above are appropriate for this campaign.

WHAT RULEBOOKS SHOULD I USE?

At minimum you should have access to the *D&D Basic Rules*, a free [download](#) on the Wizards website. For the optimal experience, however, use the fifth edition [Player's Handbook \(PH\)](#).

When advancing your character, you can use non-optional rules found in the PH and all the books listed below. If a rule has been reprinted in a newer resource, you must always use the latest printing.

- *Mordenkainen's Tome of Foes* (Chapters 1 through 5, only) (MTF)
- *Sword Coast Adventurer's Guide* (SCAG)
- *Tasha's Cauldron of Everything* (TCE)
- *Volo's Guide to Monsters* (VGM)
- *Xanathar's Guide to Everything* (XGE)

You may also use the rules found in the following electronic publications:

- *Elemental Evil Player's Companion*
- *Locathah Rising*
- *The Turtle Package*

Additionally, the following variant or optional rules are available:

- Blessed of Corellon (MTF)
- Customizing Your Origin (TCE)
- Half-Elf and Tiefling Variants (SCAG/MTF)
- Variant Human Traits (PH)
- Option: Human Languages (SCAG)

Choosing Your Class. You can use class and subclass options from the *Player's Handbook*, *Sword Coast Adventurer's Guide*, *Xanathar's Guide to Everything*, and *Tasha's Cauldron of Everything*.

Choosing Your Background. Choose a background from the PH or any fifth edition product listed above. Alternatively, you can instead customize a background using the rules found in the *Player's Handbook*.

MOONSHAE ISLES & BORDER KINGDOM CHARACTERS

If you're participating in adventures set in either of these locations, you can use their respective products (found on the DMs Guild) to select a background for your character. [Rising Shadows-Moonshae Isles Regional Guide](#)
[The Border Kingdoms: A Forgotten Realms Campaign Supplement](#)

STEP 2. DETERMINE ABILITY SCORES

Your character's ability scores are generated using one of the following methods:

- Standard Array (15, 14, 13, 12, 10, 8)
- Variant: Customizing Ability Scores (*Player's Handbook*).

CUSTOMIZING YOUR ORIGIN IN D&D

The D&D Adventurers League uses this variant system from *Tasha's Cauldron of Everything* since it allows for a greater degree of customization. For ease of reference, the relevant information is included as an appendix to this document.

STEP 3. DESCRIBE YOUR CHARACTER

Selecting or creating personality traits, an ideal, a bond, and a flaw can help you bring your character to life as you play them.

Alignment. In addition to your character's personality, you should select an alignment. Characters in this campaign are heroes and therefore can be any alignment but evil.

Deities. Clerics must worship a single, specific deity. Any deity listed in *Deities of the Forgotten Realms* and *Nonhuman Deities* tables in the *Player's Handbook* are appropriate for this campaign. Your cleric character isn't limited to the Domains recommended for their deity when choosing their subclass.

Non-cleric characters may (but are not required) to choose a deity to worship as well, selecting from the same tables mentioned above.

STEP 4. CHOOSE EQUIPMENT

Your character's starting equipment and gold is determined by their class and background; you don't roll for their gold.

Trinkets. You start with a trinket of your choice from the table in Chapter 5 of the *Player's Handbook*.

Equipment. Your character can sell starting equipment using the rules in the *Player's Handbook* and can buy equipment and spell components found in the *Player's Handbook* or any other resource listed above. Selling starting equipment provided by your class and background doesn't count toward your Gold Piece Limit.

CHARACTER REWARDS

When playing as part of the campaign you can play all of the campaign adventures created in support of it and earn rewards. If you choose to play any adventures outside of the Historic Campaign with your character, you cannot earn any rewards (including levels) through play.

PLAYING STORYLINE ADVENTURES

You may also play past storyline adventures (released as hardcover adventures in physical form) related to past seasons of D&D Adventurers League. This includes the following past adventures: *Rise of Tiamat*, *Hoard of the Dragon Queen*, *Tyranny of Dragons* (compilation product), *Princes of the Apocalypse*, *Out of the Abyss*, *Curse of Strahd*, *Storm King's Thunder*, *Tomb of Annihilation*, *Waterdeep: Dragon Heist*, *Waterdeep: Dungeon of the Mad Mage*, and *Baldur's Gate: Descent Into Avernus*.

If you are playing one of these adventures with a new 1st-level character, you may choose any available background from the associated product in exception to the Historic Campaign rulebook options listed above.

LEVELING UP AND TIERS OF PLAY

As characters level up, they also advance tiers. We use tiers as we design content to determine appropriate challenges for characters of a given level as well as rewards.

The following table shows what tier your character is at various levels.

TIER BY CHARACTER LEVEL

Character Level	Tier
1 – 4	1
5 – 10	2
11 – 16	3
17 – 20	4

CONVERTING HISTORIC ADVENTURES FOR LEVEL ADVANCEMENT

Since the past seasons of D&D Adventurers League have used various methods to determine character advancement, there needs to be a unifying approach. Instead of using XP, milestones, or any other method for character advancement, once an adventure is a part of the Historic Campaign, use the following table to determine how often your character gains a level. Note that you still can decline advancement as noted in "Planning for the Future" below.

Hours of Play. Each adventure has a recommended number of hours of playtime. Most adventures are either two or four hours long. At the end of any adventure where your character has accrued enough play time, they gain a level.

CHARACTER ADVANCEMENT BY TIER

Tier	Hours of Play to Gain a Level
1	4
2	8
3	12
4	16

GAINING HIT POINTS

When your character advances a level, use the fixed hit point value provided in the class's entry; characters never roll their hit points.

MAGIC ITEMS

In order to maintain portability in this shared-world campaign, whenever the group you're playing with finds a magic item, your character can keep it if you wish (assuming that it wasn't returned or lost, or it ran out of charges during the adventure). The number of magic items your character can own at a given time is determined by their tier (common, consumable, and story items don't count against this limit). Your character can also replace an item in their possession with a new one—useful in getting rid of obsolete items or those that have been destroyed or have no magic remaining.

Legendary items can only be kept by tier 4 characters, but others finding one instead unlock it and can choose to take possession of it when they reach tier 4. Until then the item doesn't count against the character's Magic Item Limit. Only one character a table can possess a story item at the table at a given time.

MAGIC ITEM LIMIT BY TIER

Tier	Magic Item Limit
1	1
2	3
3	6
4	10

GOLD AND DOWNTIME DAYS

Your Dungeon Master awards your character gold during play. To maintain fairness in a shared-world campaign, the maximum amount of gold your character can earn is based on how many hours they've played in their current tier. While your DM is strongly encouraged to award this amount of gold each hour, your character earns an amount of gold equal to half of the hourly award for each hour you play during the session if they don't.

Once your character has earned an amount of gold equal to their GP Limit, inform your DM; they can't earn any more until they reach a new level. Once your character reaches 20th level, their GP limit resets each time they complete an adventure.

GOLD PIECE LIMIT BY TIER

Tier	Hourly GP Award (Minimum)	GP Limit per Level
1	20gp (10gp)	80gp
2	30gp (15gp)	240gp
3	200gp (100gp)	1,600gp
4	750gp (375gp)	6,000gp

Downtime Days. Your character earns 20 downtime days after gaining a level, unless they are tier 1 and then they earn 10.

SEASON-SPECIFIC REWARDS

Several adventures may offer rewards that are restricted to seasonal use. You may earn these rewards but may not use them when playing adventures outside of another season.

PLANNING FOR THE FUTURE

As your character gains levels, they evolve and grow. When advancing your character, the following rules apply:

Decline Advancement. If you decline advancement when your character gains a level, your character can still keep any other rewards they earned during the session.

Death, Disease, and Curses. Dead characters or those subject to a condition or story award that removes them from play (vampirism, lycanthropy, petrification, imprisoned in another plane, etc.) can't begin a new session until they've been returned to life or until relieved of the effects that removed them from play—something that NPC Spellcasting Services can typically accomplish with a nominal gp cost. If your character doesn't have enough gold to pay for the cost of the requisite service, or if they suffer from any effect that spellcasting services can't remove (such as a story award requiring a wish), you can instead choose to remove a permanent magic item (excluding common magic items) in order to return the character to life or to remove all effects that removed them from play. A character returned to play in this way also finds their Magic Item Limit reduced by 1 until they reach the next tier of play (or have completed two adventures at 20th level).

This option is always available—even if a character's Magic Item Limit has been reduced to 0 or if they have no magic items.

PLAY BETWEEN ADVENTURES

The activities below should occur between adventures. It isn't appropriate to take up valuable play time with these things in the midst of a game.

MANAGING YOUR CHARACTER'S GEAR

Between sessions, your character can sell or buy equipment and spell components using the rules found in the PH. Additional options might be made available at the end of any given adventure. Sometimes, equipment might be hard to find during an adventure and unavailable for you to buy. Your DM will tell you when this is the case. Gold earned from selling items counts against your GP Limit.

Your wealth and equipment is your own; it can't be given to another character, but:

- Equipment and consumable items can be lent to other characters at your table but must return it at the end of the session (unless it's been consumed or lost).
- Permanent magic items can be traded (see below).
- Characters can choose to contribute toward the cost of NPC spellcasting services obtained during an adventure.

DOWNTIME AND LIFESTYLE

Your character can participate in downtime activities between adventures. If downtime activities become available during an adventure, your DM will tell you and adjudicate their resolution as appropriate.

Between adventures you can use the downtime activities found in the PH as well as the following activities. Lifestyle costs aren't incurred when spending downtime days.

Downtime: Spellcasting Services. You can spend a downtime day to have an NPC cast one spell for you. The costs for available spells are listed in the ALDMG. Alternatively, you can use this downtime activity to cast one spell yourself or benefit from a spell cast by another character that is at the same table as you without expending spell slots or renewable charges from magic items. The DM alone has ultimate discretion on whether use of downtime is feasible during the session (i.e., there are multiple days of inactivity that make it an option).

Downtime: Catching Up. By spending downtime at 4th, 10th, or 16th level, you gain a level.

DOWNTIME: CATCHING UP BY TIER

Current Tier	Tier
1	20 days
2	80 days
3	200 days

Downtime: Copying Spells. Characters copying spells into a spellbook must use this downtime activity. You spend up to 8 hours copying spells into your spellbook and/or making your spellbook available for other characters to copy from for each downtime day you spend. Characters playing at the same table together can “trade” spells with each other using this activity. Each wizard has their own “language” used for scribing spells and can’t benefit from the Help action when scribing—even if assisted by other wizards. You must use this downtime activity if you wish to copy spells into a spellbook or to make your own spells available for someone else to copy. This downtime activity must be used in the presence of your table’s DM.

Downtime: Trading Magic Items. Permanent magic items can be traded on a one-for-one basis for items of the same rarity. Only tier 4 characters can trade legendary items. Each party to the trade must spend 15 downtime days unless they’re playing at the same table. Certificates (if present) must accompany the trade or be destroyed. Unique magic items or magic items without magical properties can’t be traded. If your magic item possesses a certificate, it must accompany the trade or be destroyed. In the event of conflict, the Dungeon Master’s Guide determines an item’s rarity and properties.

You may only trade with other characters in the Historic Campaign.

Brewing Potions of Healing (XGE). You don’t need to obtain rare materials to use this activity. You don’t suffer complications while using this activity.

Scribing Scrolls (XGE). You don’t suffer complications while using this activity.

MANAGING YOUR CHARACTER’S RENOWN

By adventuring, your character establishes themselves as notable among the denizens of Faerûn. As their reputation grows, they can call in favors from those they have crossed paths with along their journeys. Additional information on renown can be found in Appendix 2.

SELECTING A FACTION (OPTIONAL)

Your character can be a member of a faction only if they have the Safe Haven background feature (see Appendix 2). When you choose a faction, you replace your current background feature with this one.

Faction Insignia. Members of a faction receive an identifying insignia of their faction: a pin, a brassard, or special coin. In addition, they can also identify themselves in other ways, such as clothing, tattoos, or secret handshakes. Upon reaching 5th level, faction members receive a magical signet ring (see Appendix 2).

APPENDIX 1: CUSTOMIZING YOUR ORIGIN IN D&D

At 1st level, you choose various aspects of your character, including ability scores, race, class, and background. Together these elements help paint a picture of your character's origin and give you the ability to create many different types of characters. Despite that versatility, a typical character race in D&D includes little or no choice—a lack that can make it difficult to realize certain character concepts. The following subsections address that lack by adding choice to your character's race, allowing you to customize your ability scores, languages, and certain proficiencies to fit the origin you have in mind for your character. Character race in the game represents your character's fantasy species, combined with certain cultural assumptions. The following options step outside those assumptions to pave the way for truly unique characters.

ABILITY SCORE INCREASES

Whatever D&D race you choose for your character, you get a trait called Ability Score Increase. This increase reflects an archetypal bit of excellence in the adventurers of this kind in D&D's past. For example, if you're a dwarf, your Constitution increases by 2, because dwarf heroes in D&D are often exceptionally tough. This increase doesn't apply to every dwarf, just to dwarf adventurers, and it exists to reinforce an archetype. That reinforcement is appropriate if you want to lean into the archetype, but it's unhelpful if your character doesn't conform to the archetype.

If you'd like your character to follow their own path, you may ignore your Ability Score Increase trait and assign ability score increases tailored to your character. Here's how to do it: take any ability score increase you gain in your race or subrace and apply it to an ability score of your choice. If you gain more than one increase, you can't apply those increases to the same ability score, and you can't increase a score above 20.

For example, if the Ability Score Increase trait of your race or subrace increases your Constitution by 2 and your Wisdom by 1, you could instead increase your Intelligence by 2 and your Charisma by 1.

LANGUAGES

Your character's race includes languages that your character is assumed to know, usually Common and the language of your ancestors. For example, a halfling adventurer is assumed to know Common and Halfling. Here's the thing: D&D adventurers are extraordinary, and

your character might have grown up speaking languages different from the ones in your Languages trait. To customize the languages you know, you may replace each language in your Languages trait with a language legal in the Historic Campaign.

PROFICIENCIES

Some races and subraces grant skill, weapon, or tool proficiencies. These proficiencies are usually cultural, but your character might not have any connection to the culture in question or might have pursued different training. You can replace each of those proficiencies with a different one, as shown on the Proficiency Swaps table.

PROFICIENCY SWAPS

Proficiency	Replacement Proficiency
Skill	Skill
Armor	Simple/martial weapon or tool
Simple Weapon	Simple weapon or tool
Martial Weapon	Simple/martial weapon or tool
Tool	Tool or simple weapon

For example, high elf adventurers have proficiency with longswords, which are martial weapons. Consulting the Proficiency Swaps table, we see that your high elf can swap that proficiency for proficiency with another weapon or a tool. Your elf might be a musician, who chooses proficiency with a musical instrument—a type of tool—instead of with longswords. Similarly, elves start with proficiency in the Perception skill. Your elf might not have the keen senses associated with your kin and could take proficiency in a different skill, such as Performance.

The "Equipment" chapter of the *PH* includes weapons and tools suitable for these swaps.

PERSONALITY

The description of a race might suggest various things about the behavior and personality of that people's archetypal adventurers. You may ignore those suggestions, whether they're about alignment, moods, interests, or any other personality trait. Your character's personality and behavior are entirely yours to determine.

APPENDIX 2: RENOWN

All characters accrue renown based on their level/tier.

RENOWN TITLES BY TIER

Tier	Title
1	Novice
2	Adept
3	Veteran
4	Heroic

RENOWN BENEFITS

When your character starts a new adventure or chapter, they gain inspiration and one renown benefit associated with their current rank or lower. Renown benefits can't be sold and are lost at the end of the adventure.

RENOWN BENEFITS BY TITLE

Rank	Benefit
Novice	<i>Potion of healing</i>
Adept	<i>Potion of greater healing</i> , a silvered weapon, or 10 pieces of silvered ammunition
Veteran	<i>Potion of superior healing</i> , an adamantine weapon, or 10 pieces of adamantine ammunition
Heroic	<i>Potion of supreme healing</i> or a <i>spell scroll</i> of 4th level or lower from an approved source

RENOWN MAGIC ITEMS

At Adept and higher rank, your character gain access to basic magic items—specifically *bags of holding*, *+1 weapons*, *+1 shields*, *+1 rods of the pact keeper*, and *+1 wands of the war mage*—and can choose as many of them as their Magic Item Limit permits. While they can't be sold or traded, they can replace and be replaced by other items between sessions.

These items are thematically linked to your background. For example, a Folk Hero might be given an old *+1 longsword* and a *+1 shield* from a retired adventurer back home, while a Sage may find a *+1 wand of the war mage* hidden in a library and use an old, dusty bag of holding on their adventures.

RENOWN SUSPENSIONS

Just as your character earns access to rewards through heroic acts, they can lose them through unheroic ones. Your DM can suspend these benefits--immediately removing access to renown and faction benefits for the remainder of the current adventure and for an additional number of adventures determined by the unheroic acts they commit:

Long-Term Suspension. Your character's access to renown benefits is suspended for a number of adventures or chapters equal to half their level (minimum 1). These suspensions are imposed for egregious in-game and out-of-game actions, such as:

- Attacking another character without the consent of their player and the Dungeon Master.
- DM's Discretion (use sparingly). This includes truly disruptive things; such as hostile behavior against faction members, overtly evil acts, etc.

If this type of behavior persists after this penalty has occurred, the DM has ultimate discretion to excuse you from the game—in which case you forfeit all rewards for the session. If excused in this way, you can't replay the adventure with the same character.

Short-Term Suspensions. Your character's access to renown benefits is suspended for one adventure or chapter. These suspensions can be imposed for:

- Leaving a faction to join another.
- Your character is witnessed committing a crime.
- Your character is found guilty of committing a crime.
- DM's discretion (use sparingly). This can include things such as acting a manner that is not beneficial to the faction's goals; significant disrespect of persons with legitimate authority, abusing commoners, intentionally hindering the group, etc.

It's important to note that sometimes these actions can be allowed or even requested by the other party members (such as everyone involved agreeing that casting fireball amidst the party is the only way to eliminate their foes en masse or if your character is subject to spells such as dominate person, etc.). In these cases, no suspension of benefits is applied.

FACTION MEMBERSHIP

Characters with the Safe Haven background feature can join any faction they wish (including those of their own design, but excluding the Red Wizards of Thay) provided they meet its requirements (for example, Bregan D'aerthe requires that its members be draw). Your character can be a member of only one faction at a time.

FACTION MAGIC ITEMS

Adept faction members obtain one magical ring bearing their faction's insignia that identifies them as a member. Your character's magic item limit applies to this item and it can't be sold or traded, it can replace and be replaced by other items between sessions. You may choose not to accept the ring. You can choose one of the following, determined by your character's faction:

FACTION MAGIC ITEMS

Rank	Benefit
All	<i>Ring of protection</i>
Harpers	<i>Ring of free action</i>
Emerald Enclave	<i>Ring of animal influence</i>
Order of the Gauntlet	<i>Ring of fire resistance</i>
Lords' Alliance	<i>Ring of the ram</i>
Zhentarim	<i>Ring of evasion</i>

FEATURE: SAFE HAVEN

As a faction agent, you have access to a secret network of supporters and operatives who can provide assistance on your adventures. You know a set of secret signs and passwords you can use to identify such operatives, who can provide you with access to a hidden safe house, free room and board, or assistance in finding information. These agents never risk their lives for you or risk revealing their true identities.