

Path of Exile

Heist league update

=

Virtue Gems. An obsession as old as civilization itself.

So-called because they bestowed their wielders with qualities once attributed only to the divine, the ancient Vaal were believed to be the first to harness these strange stones. Knowing to the Vaal as the 'Tears of Maji' their study unlocked the art of thaumaturgy, a way to bleed the essence from these stones and re-shape both people and the world itself in strange and frightful ways.

When the vain queen Atziri beheld the youth and vitality of a serial killer kept alive far past a mortal lifespan through thaumaturgy, she began a quest to secure eternal youth and beauty for herself that ended in catastrophe. In a single night nightmare swept across the continent of Wraeclast, and of a culture that numbered in the millions, 3126 kept their lives. Fewer still kept their sanity.

Centuries later some of the the Azmeri, distant cousins of the Vaal, would leave their mountains and build a new empire over the ruins of the Vaal. But despite all warnings, greed won over caution and the buried gems were sought out. It was not long before learned men of science began performing horrific experiments upon slaves culled from those cultures subjugated by this Eternal Empire, all in the name of improving the human condition. From these terrible lessons were derived ways to elevate man to gemling. Becoming a 'divine gemling' granted power and ability that was envied by all, though the cost, the loss of one's humanity, would at first go unnoticed.

Though Voll of Thebrus would lead the Purity Rebellion to free his people from decadence and thaumaturgical perversion, he was fool enough to put his trust in Malachai, the greatest thaumaturgist of the age. To escape condemnation upon the pyre, Malachai claimed he could destroy thaumaturgy itself. Voll permitted Malachai to activate his rapture device within the depths of the mountain that was believed to be the source of all Virtue Gems. No one living know what transpired, but once again darkness and corruption spilled forth unto Wraeclast, and the Eternal Empire was no more.

Today in the city of Theopolis, what was once a backwater colony of the Eternal Empire, High Templar Dominus has made exile to the forsaken continent of Wraeclast the standard punishment for all crimes, from the most terrible to the most petty. There the dead do not rest peacefully in their graves. Animals are twisted and vicious. Even the stones themselves walk in places, striking blindly at any who cross their path.

Those exiles who are strong enough and survive long enough may catch glimpses of Dominus' Ebony Legion searching ancient libraries, excavating shadowed laboratories, and performing terrible experiments...

This world has endured two cataclysms already, Jumper. It will not survive a third.

=

All new arrivals regardless of background find themselves awakening on the shores of Wraeclast. In the distance can be seen the ruins of Lioneys Watch, a place of relative sanctuary for many other miserable exiles like yourself. From here on you must survive in this world for ten years. You may choose your age and sex for free, but this is not a place for the young or feeble.

Take +1000 corruption points to help you endure this damaged world.

=

Backgrounds

Drop-in

You awaken upon the shores of Wraeclast with no knowledge of this world, clad in ruined finery with a rusty weapon laying within reach...and the moans of the hungry dead growing closer. As you have no place in this world, the unnatural and corrupt call you kin.

Strength

You've made your way through life by strength and skill at arms, perhaps as one of the Karui barbarians or as a fighter in the grand arena of Theopolis. It was not enough to prevent your enemies from banding together and seeing you cast out, but for all its horror, Wraeclast is just one more battlefield. Carve your right to exist from nightmare's corpse.

Intelligence

As a practitioner of dark arts or one that calls his powers a gift from god, the supernatural is your first choice for both weapon and armor. Whether you inspired fear or upheld virtue, heretics and the devout are equal within the eyes of a corrupt theocracy. Your knowledge of the unreal will aid you greatly here, but also lead you into temptations as you behold the power that corruption offers.

Dexterity

A hunter of beasts or a hunter of man, you strike with swiftness and finality. You ended a life that was claimed by another, and for the first time your speed failed you. Caught and exiled, you must learn how to navigate the nightmare as you once walked in greenery, to stalk and slay creatures of corruption as you once hunted those of flesh and bone.

=

Perks

100cp perks are free for their background, all others are discounted 50%.

Undiscounted

100cp – Last testament

Death is a constant in Wraeclast, and for some it came slowly enough that there was just enough time to record a few final thoughts, prayers, or curses. In places of death you may pause and listen to the last moments of the long departed. Even if death came suddenly and unexpectedly, it will be as if the fallen had a few minutes to preserve a message for any that came after. What you hear isn't guaranteed to be useful and it probably won't be pleasant. Expect regrets, final farewells, dark musing, and fear-choked pleas for mercy. Sometimes, rarely, you will hear things no living person will ever know. Secrets spilled before being taken to the grave, testimonies, dark confessions...

200cp – Skill node

You will begin your journey here as being highly skilled, a prime example of a certain quality, or possessing an innate magical trick. Choose something represented within Path of Exile's skill tree, such as a weapon, type of magic, attribute, or any other skill found within it. Once thrown into the chaos of Wraeclast this trait will only continue to grow until it reaches supernatural levels. Where once you were merely incredibly robust, now wounds close as you watch. Weapons carve into hides that should repel mundane steel while ordinary shields can be raised to repel both physical and magical projectiles. Your growth in this area will eventually reach a plateau after enough time and effort, and you can still use gems to boost these talents even further. You may purchase this perk multiple times for different qualities. The benefits of this perk do stack with any other perks you may purchase in the rest of this document.

600cp – The Wages of Sin

"I am Sin, thief of virtue, and it is mine to take what I will from the defeated, to make a gift of it to the victorious. Alas, your mortal frame cannot withstand the unfettered fire of deism. It would turn your blood to mist and scorch your precious flesh black. So choose modestly and choose wisely, for there is much more at stake here than your little hopes and dreams."

After defeating a creature, a fraction of its powers and identity will be drawn out and absorbed to be wielded when you have need of it. For example, slaying an ocean god would grant you the ability to breathe and move swiftly underwater along with great power over water and weather, while lesser beings of the ocean recognize you as someone having authority over them. This stolen portfolio can be improved incrementally by slaying additional creatures of a similar sort but they must all be targets of a unique and singular power. Even mountains of chaff cannot equal the spark found within a single being who struggled their way to pseudo-divinity.

You have a mental record of every valid powerset available to you from past victories, but you may only 'wear' the power of a single defeated being at one time. You may change your assumed powers once every 24 hours.

Drop-in

100cp – At ease in nightmare

Some people in this world are born...more aware than most. A life of dreading nameless fears drives most of them to madness, but your will is strong. You are not fazed by horrific sights, and could behold mountains of corpses or armies of men twisted by thaumaturgy and only pause to consider the methods involved. In a way, being exiled to Wraeclast felt like finally coming home.

100cp – Blood magic

When you run out of mana, you can fuel magic with your own health. The exchange rate for HP to MP isn't very good, but shedding your own blood is always preferable to having it taken from you.

200cp – Chaos affinity

You have a talent with all things toxic and corrosive. Both mundane and magical phenomena of these sorts are both easier to understand and more powerful in your hands. Lesser examples of mundane poisons and acids will slide right off your being almost without notice. A gift from the nightmare, the purest expression of this rare form of magic is notorious for being able to completely bypass some types of magic-based defences.

200cp – Vital socket

Through experimentation or quirk of nature, you can implant a single virtue gem or magical item within your body. Appropriate enchantments will apply directly to your body in addition to whatever items you wear. Virtue gems can be invoked faster, easier, and with less cost. The socket is sufficiently 'insulated' that you won't be corrupted by the presence of virtue gems and similar items, but this perk will only blunt the efforts of anything capable of actively assaulting your being.

400cp – Chaos inoculation

The corruption soaked into the soil of Wraeclast finds no hold on you. Breathing the air, drinking the water, and eating the flesh of corrupted beasts will do you no harm. You are effectively immune to the poisonous and chaotic forms of magic some gems and creatures invoke. Post-jump, you are greatly resistant, but not totally immune, to similar environments and energies that would corrupt your body, mind and soul along with hostile magics that invoke that corruption as a weapon.

400cp – Ascendant

Your dreams are deeper and darker than most, mysterious lessons beyond understanding or sanity always just out of reach. There is no skill that you cannot grasp, no talent you cannot develop if only you put forth the effort to claim it. There is no quality that you possess, or lack, that can impede your studies, and what abilities you do acquire will never be in conflict or interfere with each other. This perk will not allow you to spontaneously mutate on a whim or pull knowledge or new powers from the ether, but if something could conceivably be 'learned' or 'developed' than it is within your ability to acquire. Shatter the mask that mystery wears, and laugh in its empty face.

600cp – Worlds within worlds

If this world does not satisfy you, then why not create one more to your liking? Prepare a stone tablet at an auspicious location and unleash as much power as you can. Watch the energy flow outwards, suffusing your surroundings, before being drawn back to transform the tablet into a map. The size and nature of the new world within the map depends on the nature of the energies and land so co-mingled, with only experimentation revealing what different combinations will provide. The device now attached to your warehouse can use the map to access the world held within for a short time, as they begin to decay once opened for exploration. Beware, for while one can plunder these new worlds for treasures of flesh and gold any life within will owe you no loyalty.

Strength

100cp – Unwavering Stance

So long as you make no effort to dodge an attack, it cannot shake your focus or leave you dazed or disorientated. You'll still be injured, of course, and this does not protect you from spells that specifically induce confusion or similar effects. Don't flinch. It's a waste of good hitting time.

100cp – Rusted but ready

A great warrior is not always guaranteed to have a great weapon on hand. No concern for you, as nothing you wield will break no matter how much effort you put into using it as an improvised weapon. This perk does not prevent anyone else from destroying what you wield, and the item does not become any more capable of inflicting injury than it normally would.

200cp – Fire Affinity

There's a fire in your belly. Perhaps literally. Heat and flame come faster, easier, and stronger when you call, while small flames and oppressive heat bother you not at all. You also find your flames stubbornly clinging to offenders, becoming harder to extinguish and slower to die down.

200cp – Avatar of (Element)

While the most devout Templar give everything to the flame, you are not so limited. Pick any natural element or force, from cold or electricity to sound or gravity. The combined physical, magical and miscellaneous forces behind your attacks will be transmuted into a burst of the chosen element. Also unlike the Templar, you may opt for this to occur or not with each strike, but this remains an all-or-nothing choice. Some energy will be lost in conversion, though this will improve with time and training. This perk may be purchased multiple times.

400cp – Bloodless

Your hard-won strength is not for the likes of weaklings to claim. You are immune to effects that would drain your energy or vitality and grant it to others. Even mundane parasites sicken and starve should they try to take root inside your body. You may choose to relax this restriction, sharing your strength with those you deem worthy.

400cp – Champion of the Arena

You are a reaver and a slayer of champions. Utter a challenge to a single, powerful foe, and your power and skill will greatly increase so long as no one else interferes to aid you. Lesser chaff blocking the way to glory are filled with the urge to step aside for their betters. Bodyguards, the wilful and the mindless may still choose to fight you, but for daring to interfere they will be slowed and weakened. Your allies and minions will instinctively know if you wish for them to step in and aid you in a fight or to stand back and deal with other problems.

600cp – Totem fetish

To slay another is simple, to learn from the defeated is wise, but the greatest warriors take the strength of the slain for themselves. You have taken this lesson to heart and learned how to craft totems from the bodies of your enemies, carving bone and weaving sinew to call upon the powers they wielded in life. A totem that was crafted from the corpse of a dragon will terrorize and breathe fire upon your enemies. From a beast with great stamina and regenerative powers, craft a badge that works to restore the vitality of you and your allies. Most of your totems are finite things, working only until the residue of life within the fragments of corpus run dry. With the corpse of a singularly great beast or powerful mortal, and with great care and long ritual, you could attempt to create something of permanence equal to the thaumaturgical works of more 'civilized' craftsmen.

Intelligence

100cp – Profane overflow

Curses you cast do not end until they have run their course. If a target you've afflicted with a curse or debuff dies then whatever remaining energy or duration within the magic will leap to the nearest suitable enemy within a short range, as long as the spell's power holds out. The recipient may still attempt to resist being affected, counteract it, etc.

100cp – Practical applications

Those who focus on intellectual pursuits are rarely suited to combat but their expertise is often required in dangerous situations. You are trained so that even you suffer a break in your concentration while performing a spell, like getting a sword getting in your gut, the process will not be ruined. You'll have a grace period, not much, maybe ten seconds if you're a true master, to pick up where you left off. Succeed, and things will continue as if there was never any interruption.

200cp – Lightning affinity

Electricity dances at your command, coming faster, easier and stronger when you call it forth. Lesser currents pass through you without notice, while those you strike with lightning find themselves more conductive to further electrical assaults.

200cp – Mind over matter

The mana in your body does not sit idle. It will rise up when you are attacked, expending itself to defend you. Nonmagical arrows can be blocked for a manageable cost, while greater dangers are at least blunted. Although imperfect and horribly inefficient MP-wise compared to more formal protective powers, this perk will activate instantly and automatically even if you are not aware of the incoming attack. You may choose to switch this on and off.

400cp – Herd the flock

You know the precise position and condition of all your summoned, conjured, and created minions, and you will know immediately if any of them are attacked or sense a designated enemy. Your multitasking is greatly improved when it comes to your minions, but it is not unlimited. Finally, support spells that you cast upon your minions are stronger and longer-lasting.

400cp – Paragon of calamity

Thaumaturgy is the power to turn 'what is imagined' into 'what is real' and your dreams are not frail things easily turned aside. Your spells carve through both passive and active defences to both magic in general and whatever specific form of energy you employ, and anything not utterly immune to your methods will find their protections weakened by almost a third. Furthermore your dreams cannot be turned back against you, and any attempts to harm you with your own reflected spells are doomed to failure.

600cp – Thaumaturge Laureate

Either self-taught or trained under the watchful eyes of the Templars, you understand the workings of thaumaturgy at a level that is matched by few in the current day. Crafting weapons, armor and trinkets so that they can socket gems, manifest energy shields or ability enhancements after completion is child's play. You can work with those things that are as much machine as sorcery, crafting devices to carry out the most delicate and exacting of techno-arcane experimentation. The mightiest techniques of the past, the blood-magic of the Vaal and gemling legions of the Eternal Empire are still beyond you, but it would not be difficult to glean insight into these things by scouring Wraeclast for insight. One day you will be compared to luminaries like Doryani of the Vaal and Malachai of the Eternal Empire....in talent if you are cautious, in depravity if you are not.

Dexterity

100cp – Bushcraft

You know how to live off the land, in both the greenery and in the neglected corners of civilization. You can fashion crude tools, weapons and traps from whatever is at hand, and after using these things to hunt you'll know how to gut and clean carcasses without damaging the hide or any other useful bits. Other little things like starting a fire is easy, and you know enough about reading the ground that you'll know if tracks are fresh or old, or if that cave you want to sleep in is inhabited.

100cp – Stalker

Wraeclast is a dangerous land, and assassination a viable tool against man and fiend alike. You know how to move quietly and stay unseen, how to cover your tracks, plan an entrance into a guarded space, and how to discreetly filch items small and large. While you're only a novice at such things, you have some insight into disarming traps, picking locks, and escaping bonds.

200cp – Ice affinity

Your heart has grown cold and hard through long exposure to the elements. You could stride naked through winter winds without discomfort, and spells that would freeze you in place find you a slippery target. From your own hands, ice magic comes more easily and grips more strongly.

200cp – Devious devices

You have the ability to cast any spell you know as a small device that will unfold and stick to any nearby flat surface. When an enemy comes within range of trap, if you send a mental command to detonate them, or a predetermined amount of time passes, the spell will activate at the trap's location. You may have as many spell-traps active at one time as you wish, but you cannot regain the MP spent on their creation as long as the traps are active. You may choose to deactivate and dissolve a trap to free up the committed MP without activating the stored spell. If the device is destroyed or dispelled by someone else, the stored spell will not activate and be wasted.

400cp – Acrobatics

You move with fantastic grace over obstacles and around attacks. Undergrowth, deep snow, shifting sand...no purely natural hazard can slow your passage or disrupt your stride. In combat, you seem prescient in the way your instincts push you to move you out of the way of incoming attacks. You might not be able to dodge a bullet, but you can easily stay out of a shooter's crosshairs or keep the business end of a wizard's wand from drawing a bead on you.

400cp – Gutting and skinning

Every so often, you will find your weapons bite deep and inflict much more grievous wounds than expected. Arteries will be opened so completely that a creature may be dead of blood loss within the minute. Joints will be shattered, hamstrings severed, organs ruined. Even the inorganic is not immune to being crippled, as you pick out the right gears to jam within a clockwork construct, shatter important bones belonging to the undead, or ram your blade through a purely spiritual foe as just the right place and time to disrupt the flow of vital energies.

600cp – Culler

There's an order to nature, a subtle balance in the cycle of growth and rending fangs, of decay and renewal. While mother nature is a tough girl on her own there are things that take from her and give nothing back, and that's when you step in. Be it an invasive species or thaumaturgical corruption, you're hypersensitive to disruptions in your environment and the slightest whiff of the troublemaker's spoor will lead you almost unerringly to the source of the trouble. Then it's up to you to remove it, however you can.

=

Items

Free – Oriath's mercy

Every exile is entitled to a single weapon before being thrown overboard once in sight of Wraeclast's shores. It's junk, but it will mean the difference between life and death until you find something better.

50cp – Thaumaturgical Arms and Armor

You're a fortunate exile, discovering a weapon and a full set of armor soon after beginning your journey. Occasionally flickering with blue light, each piece of Magical gear bears one or two enchantments that might make the wielder slightly healthier, hit harder, or better at a particular skill.

For an additional **50cp** the items you've discovered are stronger, with a golden-yellow sheen when viewed at just the right angle. These Rare items can have at most six modifiers, stronger and more varied in nature.

The weapon is a type of your choosing, and armor offers protection among three types - Armor, which reduces damage, Evasion, which makes it easier to avoid attacks, and Energy Shield, which offers a regenerating, ablative layer of magical energy to absorb attacks. Some armors can mix two or rarely offer all three of these kinds of protection.

Free – Scroll Case

Whenever needed, you can pull from this waterproof container a scroll of Wisdom or Portal. Scrolls of wisdom scan an enchanted item and inform you what kind of magic is upon it, though they are limited to identifying the simpler spells most common to personal equipment. Complex magitek and alien workings are beyond them. Scrolls of Portal open a blue oval gateway back to the nearest area you consider safe, so long as the flows of energy in the targeted area are relatively calm and stable. Hideouts and pockets of civilization free of corrupted beasts usually fit the criteria.

Free – Simple Flasks

Ubiquitous magical items, these two flasks - red and blue - collect the dregs of health and mana from your defeated foes. As any time, you may drink the liquids generated within to speed the recovery of your own health and mana. Since you won't benefit from the game mechanic of getting a free refill when returning to town zones, these flasks slowly and automatically refill whenever you are at rest.

For **50cp** you may choose to begin with any flask that isn't Unique. Some grant elemental resistances, others boost your speed, power, provide armor, or even reflect damage back onto attackers while in effect.

You may import an appropriate item to gain a purchased flask's quality. In that case, activating it will require some other kind of action. A brief tap and a moment of concentration at the very least.

Free – Gem in the Rough

As you rise from the sand, a gleam catches your eye. The starting virtue gem of a class that matches your background is within reach and ready to use.

50cp – Virtue Gems

You carry a dozen gems, a mix of skills and support-types of your choice. You may purchase this multiple times. For the truly daring, paying an additional **50cp** will corrupt those gems through Vaal thaumaturgy, altering them in strange and powerful ways. You may purchase this multiple times.

100cp – Crafting orbs

A far weaker cousin to the virtue gem, applying these to an item will consume the orb and apply a random enchantment or effect to the item. There are many varieties and you receive a one-time gift of a full stack of each kind, except for the Mirror of Kalandra.

100cp – Rhoa nest

Rhoas are a large land-bound avian species found across Wraecclast, and though their meat is edible it'll likely be the foulest fowl you'll ever taste. Omnivorous and willing to hunt anything smaller than themselves (and humans) some are strong and vicious enough to be used as cavalry mounts. You have a small nest that can create hatchlings at a steady rate that need only a minimum of care before they grow to the point they can fend for themselves. Rhoas don't much like the cold, but can otherwise survive in most environments and seem resistant to the local forms of corruption.

100cp – Cosmetics

You have access to all the cosmetic microtransactions. You can use them to 're-skin' clothes and equipment, footprints, furniture, pets and appropriate spells among other things. The effect is purely illusionary, and does not affect their performance in any way.

200cp – Unique item

These items are the work of legendary figures of Wraecclast's past, and were often carried at turning points in history. Their value and power are obvious to all, and the enchantments they bear can be incredibly powerful, wildly varied, niche in application or as dangerous to the wielder as his enemies. You may stumble across a few sooner or later, but by paying you can begin your journey with one of them and may choose to import an existing item to gain your choice's qualities.

200cp – Plum tree

A squat sapling dug up from one of Sarn's many gardens, this seemingly normal plant is unusually receptive to mystical energies. As they ripen, its fruits will draw in and concentrate an abundant amount of whatever ambient energies are present and concentrate them. If there's any use to these fruits, or if they're even safe to eat is something you'll have to figure out for yourself.

200cp – Doryani's Workbench

This bloodstained stone altar carved in the style of the Vaal acts much like the transmutia device a certain exile may liberate from Maligaro's Chamber of Sins. In addition to expending crafting orbs to grant items specific enchantments, the workbench can break unneeded magical items upon the altar to harvest shards of crafting orbs from the remains. Destroying magical items upon the altar will also give you hints into the structure of their enchantments, and after breaking enough examples of an item upon the workbench you can learn to recreate them.

200cp – Kalisa's voice

The gem implanted in the throat of the Empire's greatest singer that raised the capabilities of her voice to unparalleled levels. The gem that changed Merveil into a monster after her husband found it among the ruins of Wraeclast and gifted it to her. Where the original now lies is unknown, but you have a copy that is safe to wear about your neck. The gem grants its bearer such perfect vocal control, range and volume that they could shatter a theatre's worth of glass with a single note, though some natural skill on your own part is required to replicate such a feat. You may also speak and sing with Kalisa's own voice if you choose, and with her spirit imprinted on the gem it will never be detected as a fake or substitute.

300cp – Locomantic primer

Crafted by the Eternal Empire, or perhaps the Vaal before them, Wraeclast is littered with Waypoints. These stone platforms allow for easy teleportation across vast distances though only a few still survive to the modern day. This weighty tome details how to construct waypoints and link them together, and unlike other sources of knowledge it will help you to use substitute materials and adapt the system for use in other worlds. Users will still need to personally visit and attune to each waypoint before they can teleport to them, which is either a flaw or a security feature built into the core design. This type of magic does have its limits, but perhaps you can improve upon it?

300cp – Infernal talc

Steeped in nightmare, exposure to Infernal Talc causes magical energies to rage out of control. A mere dusting of Talc is enough to ignite the flesh of magic-users and magical creatures, and leave enchanted items cracked and pitted. Any talc you may scavenge within this jump only effects Virtue Gems and items crafted by the magic of this jump, but the version purchased here works on most forms of magic you'll encounter. You also receive a recipe to make more, but it's a dangerous, very tricky thing to make and not at all easy to store or employ safely.

400cp – Mirror of Kalandra

Near-mythical in its obscurity, it appears as a simple hand mirror with three gems set into the frame. One green, one blue, and one red. Who 'Kalandra' was or why the mirror was named after her is a mystery, but all accounts agree that the mirror is capable of creating a perfect copy of any item, duplicating any qualities it may possess. Any markings upon the duplicate are reversed as if it was the original viewed in a reflection, but this quirk never interferes with the function of a copied item. You receive a new mirror at the beginning of each jump, and may stock unused mirrors until you need them.

400cp – Gemling research notes

Doedre Darktounge, Inquisitor Maligaro, Shavronne of Umbra. Malachai's Godless Three were his greatest students and among the greatest thaumaturges of the Eternal Empire. It was their work that Dominus sent Piety to retrieve and build upon. This mess of tomes and loose papers are the private research notes of those three and the most complete records of their experiments, much of which has been lost in the present day. The gem's true nature, how to handle them with a degree of safety, notes on direct implantation and manipulation of their essence...that and more is covered here.

600cp – Allflame

A duplicate of a mysterious green flame which burns away all materials but the purest silver, the true nature of the original Allflame is something of a mystery. Captain Fairgraves looted it from a wrecked Eternal cathedral, and it returned him to unlife after his demise. He claimed that sacrificing the lives of others to kindle the guttering flame would have restored him fully, but this version of the flame has no such requirement. Once per jump, if you die the Allflame will slowly reconstitute you.

=

Warehouse attachments

100cp – Stash chest

This squat chest sits in your warehouse. It's larger on the inside, able to fit a half-dozen weapons, a full suit of armor, and a large pile of potions, scrolls, coinage, and other miscellany. You don't need to open the warehouse to access it, though. Just go look behind a bush, in a closet or cupboard, any out-of-the-way place that's hidden from view. A copy of the chest will be there that you can open up to put things in or take out. When you're done, the chest will vanish so long as no one else can see it. There's no lock, so be careful that there's no one with eyes on it once you're done. You or others cannot use the chest to enter the Cosmic Warehouse.

200cp – Hideout

You have a hidey-hole, a rough cube of space about a hundred feet on a side. You may leave it attached to the Warehouse or drop it into a setting. Your hideout is nigh-impossible for others to find unless you give them directions, but they and you can be followed, questioned, or the location pinned down with enough effort. So, once per year, you may move the hideout and everything in it, bugging out to a new location. You may choose to have your hideout keep one of the game's specific styles, or 'skin' the Hideout so that it matches whatever area or civilization you drop it into. The Hideout has its own waypoint which you are automatically attuned to. Unlike other waypoints people don't need to physically visit it before use, an invitation is enough to attune them to it.

300cp – Gem Mine

An ugly rent in a wall of your warehouse opens into a dark and sprawling network of passages. Within these cramped tunnels, iridescent crystal formations sprout from damp grey stone and wait to be harvested. A small workstation within allows you to cut and polish what you collect into proper virtue gems and crafting orbs, and safely dispose of any tailings. Incidentally, this mine also prevents anyone inside from such dangers as inhaling gem dust or the presence of so much corruption, but that is no excuse to be careless. The mine can produce a random high-quality gem or potent crafting material every week. Giving things more time to develop can allow for better or more numerous harvest of lesser materials. New kinds of virtue gems could conceivably be created by seeding the mine with foreign magic or materials, but what might result from such experimentation is impossible to predict.

=

Companions

100cp – Exile

Many people have been exiled to Wraecclast, and you have met and accepted one to walk by your side. Karui and Maraketh slaves, Templar deserters, common citizens, dissident scholars. Whoever they were, they're now just another exile and you may craft their history as you please. They have a background, 400cp to spend, and 'Oriath's Mercy.'

200cp – Companion Import

Trust is in short supply here, but you had the dubious fortune of being exiled alongside friends. You may import up to 8 companions, each receives a free background and the accompanying perks, and a further 600cp to spend.

300cp – Canon companion

You may take any of the canon human characters as a companion. They have an appropriate background, all the perks from that line, all free items, upgraded Thaumaturgical Arms and Armor, and a spread of appropriate Virtue Gems. You may only choose someone if they are human, alive in the current age and relatively free of corruption by the end of the jump.

=

Drawbacks

You may take a maximum of +1000cp worth of drawbacks.

+0cp – A fistful of silver

Navali, or perhaps Hinekora through her has taken great interest in you. You will often hear new prophecies regarding your future and they will always come true. You shall cross paths with many ancient terrors, encounter destructive and arcane weather, or simply endure incomprehensible twists of fate. Your time here will be more dangerous, but also more rewarding. Digging up a sleeping nightmare and killing it means the chance to plunder its collected wealth after all, and Wraecclast has almost as many hidden treasures as hidden terrors.

+100cp – Lolsorandom

Crafting orbs are annoyingly random, rarely giving you what you hoped for. This habit now extends to everything you create when in this jump. While seeking to forge a weapon will still get you a weapon, you have no control over just what kind of weapon you'll end up with. The overall quality of what you create is not affected by this drawback.

+100cp – Totem panic

Employed by both the Vaal and the Karui, totems are small pillars of wood or stone that cast a magical effect upon all who approach to within a radius of about ten meters. A particular totem may heal the wounds of friends, slow foes, attack enemies that approach or make it outright impossible for allies within the area to be killed for as long as the totem is intact. There are numerous types, and now it seems like Wraecclast is practically coated in the damn things.

+100cp – Checkpoints

Just as in the game, the landscape of Wraeclast is now broken into neat little chunks. Somewhere in each area are the doorways that lead between them. You cannot use any other means to travel across the world, except for Waypoints, town portals, and other specifically in-game methods.

+200cp – Shifting terrain

Wraeclast has gone through many changes over time. It seems as if new troubles and challenges are constantly appearing only to vanish quickly. You will feel this very keenly as events occasionally shift around you. Perhaps a path you retrace will take a different turn, or a person you meet for the first time will insist that you and they have already met. Areas may change when revisited, populated by new traps or monsters. These alterations are short-lived but semi-frequent.

+200cp – Exile among exiles

Even in Wraeclast, you are an outcast. No one will offer you or your companions aid, and only grudgingly trade with you. Exemplary deeds on behalf of others will find you some small courtesies, but you will never truly be welcome.

+200cp – Side quests

It seems like everywhere you go there's someone who needs something fetched or slain. You're under no obligation to do so, and the rewards will be minimal if you take the jobs. If you don't do the work, the consequences of leaving these things undone will somehow come back to bite you.

+300cp – Map mods*

Every time you enter a new area, building, or even go down a floor, a blanket set of modifiers, three to five at most, will be applied to all enemies within. They might be stronger, faster, reflect elemental or physical damage, or be near-immune to some specific forms of damage, among other things. If you have access to powers from other jumps, then the existing list of possible mods will grow to include appropriate effects based upon them.

Each modifier set lasts 24 hours after generation, so you cannot simply walk in and out of a room to clear a particularly undesirable set of mods.

+300cp – Creeping corruption

Echoes of the fallen Vaal, sites of past corruption have wormed up through the cracks in the world to manifest once again. Ignoring this invasion will see Wraeclast overwhelmed, and the Vaal will grow in power until they run you down and overwhelm you. To purge the corruption, every warped creature within these areas must be slain, and the Vaalish altar smashed. Each altar has a guardian, a creation of the Vaal with potent and dangerous thaumaturgy-gifted powers.

+300cp – Crystallized potential

As you fell onto Wraeclast's shores, the nightmare tried and failed to infect you. But it did succeed in severing your connection to the otherworldly, leaving you surrounded by glittering gems that encapsulated each perk you purchased from previous Jumps. Socketing a gem into your equipment grants you that perk once again for as long as you wear it. There is also a gem that represents your connection to the Cosmic Warehouse, and un-socketing this gem will cause any items not native to this Jump to immediately return to the Warehouse. At the absolute most, a full set of Wraeclast gear can only support 26 sockets, but refining your equipment to this degree is incredibly difficult and you'll have at best half this capacity unless you put in some serious grinding. Others cannot use these gems, but they can be lost or stolen. The gems shatter and all powers are returned to you in full at the end of the jump.

+400cp – Lodestone

You are particularly sensitive to Nightmare, hearing its whispers and feeling its touch more easily than most. Corrupted creatures will single you out for attack, ignoring distractions in the rush to consume you. Your body will begin to slowly decay, your senses dulling, your skin growing pale and leathery, and larger deformities may manifest. The Nightmare will also trouble your mind, denying you peaceful slumber and distracting you with visions of horror. Should you be strong and focused of mind, and cautious in practice, you can avoid the worst of these symptoms during your time here. But carelessness will see you stripped of your humanity, your life, and your chain.

+400cp – Tormented spirits

Death is rarely an end to torment in this place. While the soil of Wraeclast causes all humans who die upon it to rise as the undead, those that are stronger or who died in exceptional agony often become something far worse. These restless spirits wander Wraeclast, unknowingly bestowing boons on those creatures they pass through and strengthening them in various ways. Occasionally they will encounter a creature so bloated with corruption or sheer vitality that they will be sucked in and possess it totally, healing the host and giving it a massive boost in power. You will encounter many such spirits during your time here, and many of the creatures you encounter will be somewhat stronger as a result. Oh, and it is guaranteed that once during your time here in the middle of a life-or-death fight against a foe of great power, a spirit will come along at the worst possible moment and give them a power boost.

+400cp – Hexfont

Wraeclast, it seems, really doesn't like you. For as long as you are here, you will be under a curse. It will change on occasion, cycling through the known curses cast from virtue gems. You may be slowed, weakened, silenced, or made more vulnerable to injury, among other things. While the curse you bear at any given moment is determined randomly, the selection is heavily weighted towards whichever one will give you the most grief at the worst moments in dangerous situations.

+600cp – Sealed

For all the fear that surrounded it, the Beast was never meant to do evil. Its only purpose was to exist and bring about the quiescence of the gods that had caused so much misery with their petty desires and spiteful torments. Your nature marks you as close enough to the gods of this world, and while you will not sleep as they do, access to the cosmic warehouse and all out-of-jump powers has been lost. Even after the Beast is killed, by your hands or by the actions of another, the Dark Ember, the core of the Beast's power, will seek to survive by latching onto you in mindless desperation. It will not finally die until your time here is up.

+600cp – Standard league

When you arrive, it will seem as if nothing is amiss, at least by this world's standards. You will stand, and walk, and soon, you will die. But this will not end your chain. You will awaken after but a few moments in a safe location, fully healed, but...lesser, somehow. In death, something had been lost. Something truly important to you. Something that helped to define you. You will not remember what it was, and only a sense of deep and unknowable loss will remain in its place. It might well have been your urge to live, because that drive is now not quite what it used to be. Why should it, when you now know the security of immortality? But however it happens, if you die a second time something else will be taken. Each time you fall you will become progressively weaker in spirit and faster to accept the embrace of death. After enough deaths you will become nothing but a hollow shell, and then your journey will truly end. You cannot judge how many deaths this will take, and any 'extra lives' you may have from other jumps will be suppressed.

Scenario

*If you take this scenario, the cosmic warehouse and all out-of-jump powers are sealed. Because it is a requirement to complete the storyline you'll receive 'The wages of Sin' perk for **free**.*

Walking the Path

You will awaken on the shores of Wraeclast alongside many other exiles. While some might aid you or make their own mark upon the land, it is up to you to complete the game's storyline and prevent Malachai from unleashing yet another catastrophe upon the world in his attempt to gain apotheosis. Traverse Wraeclast, slaying monsters, bandits, ancient nightmares and mad Templars. Eventually you will return to Oriath to battle the reawakened Kitava, only to fail.

Returning to Wraeclast, the gods that were once forced into dormancy by the existence of the Beast will now begin to awaken, starting fresh conflicts as they gather followers and indulge their hungers. Sin will choose you to be his champion, and you must slay these rampaging deities and absorb their divine powers. So fortified, you will have the needed strength to defeat Kitava.

Reward:

In addition to taking their powers with 'The Wages of Sin' perk, you may choose to force a defeated divinity into a state of mindless dormancy instead of killing it. It is your decision what conditions, if any, would ever allow for it to be revived. As the divinity slumbers, it will continue to perform whatever needed cosmic functions it was responsible for. It will do so fairly and without bias, unaffected by personal desire or any attempt at outside influence, a commanding existence reduced to a glorified cosmic mechanism. Allow humanity to finally live free of divine meddling.

Challenge Leagues

*With or without taking the above scenario, you may choose up to **three** challenges to take on.*

Betrayal

Jun Ortai has come to you for aid. Last of her Akhara, the Order of the Djinn have worked for centuries to keep dangerous relics from causing harm to the world or being used to cause harm. Her people were betrayed and slaughtered, and she needs your aid to right the wrongs unleashed by the misuse of one of those relics, the Horns of Kulemak. Capable of true resurrection, the horns are being used by an unknown figure to maintain the Immortal Syndicate, a criminal group looting Wraeclast and performing dread experiments. With the power of the horns, the syndicate is effectively unstoppable as its slain members are simply returned from death again and again. You will need to work with Jun, investigate, interrogate, and test the limits of the mastermind's control over the risen dead by playing them against each other. Work your way through the syndicate's structure, tear down their outposts and safehouses, locate the mastermind, and end them.

Reward:

It takes a very special kind of skill to wring answers out of those who experience death with tiresome regularity. For aiding Jun in dismantling the Syndicate, this skill will be passed onto you. When you slay a foe, you may ask them a single question. Before their spirit moves on they must answer your inquiry completely and without reservation to the best of their knowledge. No effort or effect in place to conceal knowledge can prevent this. The only real limitation to this talent is that their spirit will not linger long, so seek a response that is short and to the point.

Delirium

An air of dread pervades Wraeclast on the best of days, but now a nameless fear grows within your mind. Strange mirrors have begun to appear, floating in the air, seemingly made of a thousand shifting shards. The first thing you will see within them is your own twisted reflection, and only if you look carefully will you notice the shapeless shadow peering out into the real world from just over your own shoulder. When these mirrors appear so will a deep fog that distorts the land and everything in it. Strange, unnerving creatures will rise to hunt you until the fog dissipates, and all throughout your journey you shall never escape the feeling of being watched. Only at the end will the architect of this madness take direct action and send Omniphobia against you. This creature was hand-crafted to destroy both your life and sanity, its every aspect being designed to disturb, disgust, and disorient you through long observation of your nature.

Reward:

For facing your fears and keeping your sanity, to your benefit a tiny wisp of Tangmazu's fog is within your control. Though small, it is capable of evoking a glimmer of true fear in anything with a mind, no matter how formidable, broken, or eldritch. It requires further actions on your part can turn a spark into a bonfire, but what fun it will be to see how they react to this most basic emotion?

Metamorph

Once slave to a cruel master, Tane Octavius slowly grew in his own right to become a master alchemist. He was exiled for killing his abuser, and fears that the act of murder has someone transferred his tormentor's evil into him, So now Tane applies his knowledge of alchemy towards studying the darkness within and without, in hopes of distilling a cure. During your travels he will ask you to collect specific organs from a wide assortment of the most dark and debased creatures. Mixed within a unique ichor, the resulting amalgam of violence and depravity must then be put down before it can be analyzed. Is cruelty a sickness that can be cured?

Reward:

Perhaps there is no cure for human nature to be found in a bottle, but Tane will have learned much thanks to your assistance and when you leave you will do so with a copy of the Ichor he worked with. This serum can fuse disparate pieces of flesh into an impossibly-functioning whole, creating a construct of flesh that combines the physical, psychological, and esoteric qualities of the five separate donors required. What results from this shifting, haphazard combination is anyone's guess, but the result is universally hostile to all life. Slay it once your study is complete, and reclaim the ichor needed to begin the process once again. What is there to be learned or gained from this bloody work? That, exile, you will need to discover for yourself.

Delve

Sometime during your journey you will encounter Niko the Mad, a man who has located an ancient Azurite mine. He requires your aid to collect the Voltaxic Sulphite needed to power his mining equipment, and you will very quickly come to share his addiction for delving deeper and deeper. The mine itself is truly ancient, having been worked by the Eternal Empire, the Vaal, and perhaps an even older group. There is a wide assortment of biomes and creatures dwelling within the mine which only get stranger and stronger the deeper you go, but the greatest danger is the darkness of the mine itself. Not merely the absence of light, it is a malign entity that will quickly rip the life out of anything that is not infused with Azurite or within the protective glow produced by Voltaxic Sulphite. Nothing else can reliably repulse it, and the corrupted creatures that lair within the darkness are effectively invulnerable to harm when it completely covers them.

Reward:

Niko the Mad will follow you to future jumps, exploring on his own and occasionally returning to share a portion of his findings with you. These can be anything from ores and gems to relics appropriate to the current setting. His work will never leave a mark on the landscape, and his presence will never be noticed by anyone. You can ask him to focus his searches towards a particular area or subject, but the more rare or valuable the subject of desire the less he'll retrieve. He cannot be instructed to retrieve specific items and he will only take things from the world that don't have any narrative importance.

Incursion

Your time here is extended to twelve years. Navali, revenant and Karui soothsayer, predicts that you will die on the last day of those twelve years while exploring the Lost Temple of Atzoatl. Her predictions are normally immutable, but Vaalish corruption has created a snarl in time that you can exploit to avoid this fate. Navali will guide you to meet Alva Valai, a direct descendant of the Vaal who is in possession of spells and artifacts that can send you back in time to when the Temple was still being constructed. This method of time-travel can only be done once per year at a specific date, so you will only have eleven short opportunities to influence the building of the Temple. Through sabotage and murder, you can shape the outcome of the civil war between the Vaal thaumaturge-architects that compete to decide the final shape the Temple will take.

But these are the Vaal at the height of their power, and it will not be an easy task. At the turn of the twelfth year, Alva Valai will locate the Temple in the present, and you'll have one final year to prepare before you must go to face your destiny. If you are strong enough, have changed enough in the past, planned for your future, shifted things in your favor, arrive forewarned of what awaits you and arrived prepared, you will survive and destroy the construct that controls the temple. If not...

Reward:

Your reward is, appropriately enough, the Temple itself. The pyramid is described as being the size of a small town, and the structure is divided into thirteen chambers, each which might be occupied by an armory or thaumaturgy lab, treasury or sacrificial pit, a garden for the cultivation of poisons or specialized workshops, among other things. You may keep the Temple attached to your Warehouse, or place it into a setting. Do take note that nothing in the Temple replenishes itself. Also take care, because even after slaying the Vaal Omnitect within the central chamber the Temple will not instantly bow to your whims. Any remaining traps or creatures must still be dealt with. The inside of this Temple retains alterations, but you cannot change its external dimensions.

Shaping worlds

At some point in your travels, you will meet the cartographer Zana. Searching for her father, her talents lent themselves well to a chase that lead out of this world and into dream. Only barely touched upon even by the likes of Malachai and his Godless Three, she'd learned that dozens, perhaps hundreds of worlds, large and small, exist just out of reach. Some were fashioned by the Vaal, some by the thaumaturges of the Eternal Empire, and some are mysteries older than anything that now exists in this world. The maps you locate on your travels are the key, and the Map Device she operates is the doorway.

Once you begin to explore these worlds, you will become embroiled in a conflict between The Shaper, a mysterious figure capable of altering these worlds on a whim, and the Elder, an invading entity of age, power, and evil beyond reckoning that seeks to enter our reality. Zana will be your guide, and you will walk these worlds seeking the center of them. The Shaper will attempt to stop you, and the Elder's uniquely maddening version of corruption is everywhere. The Elder may be truly immortal, and cannot be slain, only re-imprisoned. But how?

Reward:

With the Elder dead and the Shaper bound once more, Zana will gift to you the Atlas of Worlds. This device was constructed so that mortals had an easy way to visualize the 'co-ordinates' of those other worlds, and it will become even more powerful in your hands. The Atlas will now display the reality you currently exist in, along with every single discrete dimension that is directly connected to it. Every alternate timeline, parallel universe, pocket universe, demiplane, all neatly listed and the connections between them mapped out for you. The Atlas does not grant the ability to travel to or even survive these places on its own, but it will automatically record your travels, updating and expanding the list of nearby dimensions as you travel through them.

Trials of ascension

Faced with an inability to produce an heir, and with all other possible candidates being 'mediocre at best, or maniacal at worst' Izaro Phrecius, Emperor of the Eternal Empire, chanced upon an ancient tome detailing the trials of ascension used by the ancient Azmeri to select their chieftains. While the Empire had upheld the traditions of their Azmeri ancestors in its early years, the practice was overturned and the throne usurped by the mad Emperor Romira. Recalling the damage Romira had inflicted upon the Empire filled Izaro with divine fervour and inspired him to commission the construction of a new Lord's Labyrinth, a vast complex filled with terrible beasts and fiendish traps. He hoped that it would weed out the unworthy, trusting in the goddess of justice alone to select the next Emperor. Now you must face the Labyrinth and overcome its trials.

Reward:

Although there is no empire left to rule, your victory is proof that the goddess has smiled upon you. You will emerge from the labyrinth tempered by your trials, with a wisdom and clarity of will incomparable to the common man. You will wear majesty like a crown, and everyone you meet will immediately realize that you are something different, greater, a being worthy of respect and admiration. Truly, you will have the qualities befitting an Emperor.

Heist

At some point during your explorations, you'll stumble across a smuggler's cache. It holds a document passed between the thieves of the Rogue Harbour, and markers which are exchanged among them as payment. As you've proven yourself resourceful enough to find one (or so whoever left it out in the open will claim) you'll be invited to join them on their heists and prove your skills. There are many strange artifacts and valuable items to be found in these adventures, and some of them will tax your skills to the limit in dealing with the array of guards and traps that protect them. Actually getting the crew to trust you enough to ever introduce you to the boss of the Rogue Harbour, now that will be near impossible...

Reward:

Your rewards for being a successful thief are two-fold. Firstly, you will always know how close you are to being discovered when sneaking into a location. The greater the risk of being caught by doing something, the greater the mental warning. Secondly, even if you didn't take any of the individuals here as companions you'll always encounter them (or people very much like them) with similar skillsets in future jumps. They'll be amenable to working with you on jobs within their field of expertise, and as long as you stay on their good side you can count on having a talented crew on call for skullduggery.

=====

THE END

You have endured 10 years of exile...

STAY – Can you not bear to leave this place? This world is wounded, exile, and perhaps you may help heal it. Or perhaps after the death of the beast and so many gods, there is a void you seek to fill?

GO HOME – Your sentence is ended, exile. Return home, to safe havens and familiar faces. But how much of Wareclast will make the journey alongside you?

MOVE ON – They call you exile, but in truth you are free. Free to go where you will and do as you please, turning banishment into the first step of a grand journey.

=====

NOTES

What you gain from the 'skill node' perk is on par with the 200cp element perks. As mentioned it does stack with other perks, enough to raise your resistance to an element to 75%, the game's maximum, and massively boost the effectiveness of the skills and spells using that element.

-

While you might learn how to create maps by studying existing examples or what information remains on the subject, taking the 'worlds within worlds' perk is required to allow you to use out-of-jump powers to fuel the creation of maps and allow a greater variety of contents they will hold.

-

As new expansions are released and challenge leagues end, new characters are added and old characters change or vanish. If you do not take a relevant drawback or Challenge League that requires their presence, assume that you will either meet their earlier incarnations or not meet them at all, whichever is most appropriate. Likewise, if you do not take the scenario assume that someone else will fill the role of the game's protagonist and those among the exiles that Zana recruited to defeat the Elder.

-

When assuming the powers of a creature defeated with 'The wages of Sin' you are not considered to be that creature in terms of identity or type/nature, and any powers dependant on biological features will adjust to fit whatever body you currently wear, not the other way around. Simply possessing certain powers will not harm you, but if the use of a power would risk causing you harm, such as a self-destruct technique, hidden danger or costly catch of some sort there will be a mental 'warning' attached to that powerset.

-

Any supernatural energies can be used to fuel the creation of a map with the 'Worlds within worlds' perk. For example, suffusing the town of Animal Crossing with the Dark Side of the Force might create a map featuring a twisted village inhabited by carnivorous plants, mutated beasts, and furry Sith. Items and creatures taken out of the map are real and permanent, and can be melted down or tamed as desired. Creatures from out of a map cannot be taken as companions. What kinds of items and creatures you find within a map is limited to what you have to work with. You won't be able to spawn a world-breaking monster or hyper-advanced technology unless you have a lot of power to throw around and do so in a setting where some kind of high-tech already exists.

-

If a Jumper wishes to acquire something within the game's passive tree that is not offered here, they must practice and research it on their own. If sufficiently impressed, the Forsaken Masters of the expansion of the same name each have many unique skills they can teach to a worthy student, if you can find and convince them to take you under their wing.

-

Thaumaturgical Arms and Armor

People who have played Diablo and similar games know what to expect from Path of Exile's enchantment system. Here are the full lists:

http://pathofexile.gamepedia.com/Item_affix

-

Unique items are mostly just better in general, but some have quirks such as making you move faster and hit harder when you're on fire, granting extreme resistance to one element in exchange for being weaker to all others, converting incoming sources of damage into a particular type, or making slain enemies explode in a shower of gore.

http://pathofexile.gamepedia.com/Unique_item

-

Virtue Gems

Unlike Diablo, skills and spells are not unique to each class. As long as one is strong, intelligent, or dexterous enough, anyone may socket and employ any skill gem they find.

http://pathofexile.gamepedia.com/Skill_gem

-

Crafting Orbs

Path of exile does away with gold, dismissing the question of why monsters often carry gold in favor of the question of how monsters carry magical equipment without hands. In-game loot is sold back at town in exchange for crafting orbs, which are used to create or modify enchantments.

<http://pathofexile.gamepedia.com/Currency>

-

Map mods

Similar to item enchantments, but they apply a blanket effect to all creatures, enemies, minions, and otherwise, for as long as they're in the area.

<http://pathofexile.gamepedia.com/Map#Modifiers>

=

CHANGELOG (Heist)

Added perks: Map overlay, Last testaments,
Changed 100cp intelligence perk to 'practical applications'
changed 400cp strength perk to 'Champion of the Arena'
Tweaked perk: 'The wages of Sin'
Tweaked items: Scroll case, Mirror of Khalandra
Added drawback: Shifting terrain, standard league
Altered Scenario structure
Expanded on note on making maps
Added lots of items
Probably some other things, I didn't keep a perfect track.

I should problem make a separate supplement for the challenge leagues at this point.