

ORC NOTICE: This product is licensed under the ORC License, located at the Library of Congress at TX 9-307-067, and available online at various locations including koboldpress.com/orclicense and others. All warranties are disclaimed as set forth therein.

Attribution: This work includes material taken from the System Reference Document 5.1 ("SRD 5.1") by Wizards of the Coast LLC and available at https://dnd.wizards.com/resources/systems-reference-document.

The SRD 5.1 is licensed under the Creative Commons Attribution 4.0 International License available at https://creativecommons.org/licenses/by/4.0/legalcode.

If you use our Licensed Material in your own published works, please credit us as follows: Black Flag Roleplaying Reference Document vo.2, © Open Design LLC d/b/a Kobold Press

Reserved Material: Reserved Material elements in this product include all elements designated as Reserved Material under the ORC License.

Expressly Designated Licensed Material: This product contains no Expressly Designated Licensed Material.

TABLE OF CONTENTS

Character Creation & Leveling
Leveling Up4
Character Classes7
Barbarian7
Bard10
Cleric 14
Druid 18
Fighter23
Mechanist 26
Monk
Paladin
Ranger 40
Rogue 43
Sorcerer46
Warlock 51
Wizard 57
Lineage and Heritage61
Backgrounds and Talents64
Backgrounds64
Talents64
Gods & Pantheons 70
Fantasy Historical Pantheons70

Equipment & Magic Items72
Currency72
Equipment 72
Mounts82
Services
Vehicles
Magic Items 86
Playing the Game120
Adventuring124
Planes of Existence 128
Life and Death 129
Encounter Gameplay132
Between Adventures140
Spellcasting143
Elements of a Spell 145
Spell Lists 147
Spell Descriptions152
Ritual Descriptions 207
Monsters229
Elements of a Stat Block
Legendary Creatures235
Monsters A to Z 236
Animals 350
NPCs
Conditions

CHARACTER CREATION & LEVELING

CHOOSE A CLASS

Your character class gives you class features—cool things your character can do—at 1st level as described in its features table. The class features table lists features you gain access to as your character levels up.

Your character class also gives you **PROFICIENCIES**, a game term that describes what kinds of equipment you are trained to use (such as armor, weapons, and tools) and what kinds of challenges you are best at handling (skills and saves).

DETERMINE ABILITY SCORES

At their core, characters are defined by six **ABILITIES**:

- Strength (STR), representing your physical might.
- **Dexterity** (**DEX**), representing your agility and reaction time.
- **Constitution** (**CON**), representing your endurance and physical fortitude.
- Intelligence (INT), representing your ability to acquire and apply knowledge.
- Wisdom (WIS), representing your intuition and mental fortitude.
- Charisma (CHA), representing your self-confidence and your ability to influence others.

Each ability is assigned a number, called an **ABILITY SCORE**. Ability scores represent your various physical and mental abilities. Higher numbers in a score mean your character is better with that ability.

As you level up, you can increase these scores, but a PC can never have an ability score higher than 20. An average person has 10 in every ability score, so these numbers emphasize how powerful adventurers are!

THREE WAYS TO SCORE

METHOD 1: ROLLING

- Roll four d6s. Find the lowest die, and throw it out. Then add up the remaining three dice to get your total. Write that number down on scratch paper.
- Do this five more times until you have six totals between 3 and 18.
- Assign those six numbers to the ability scores however you like.
- Finally, add 2 to one score of your choice that is 16 or below and add 1 to one score of your choice that is 17 or below.

METHOD 2: POINT-BUY

- Start with 32 points to spend on your ability scores.
- Each score costs a certain number of points. Find the cost of each potential score on the **Point-Buy Cost** table (For example, a score of 12 costs 4 points).
- 18 is the highest ability score you can start with, and you can't have a score lower than 8.
- Buy one score for each of the six abilities.
- Don't add anything extra when you're done here. These numbers are already balanced without adding more.

POINT-BUY COST

SCORE	соѕт	SCORE	соѕт
8	0	14	7
9	1	15	9
10	2	16	11
11	3	17	13
12	4	18	16
13	5		

METHOD 3: STANDARD ARRAY

To just get going, use the standard array. Start with six numbers: 16, 14, 14, 13, 10, and 8. Assign them as ability scores however you want. Again, don't modify them any further. That's it!

FIND ABILITY MODIFIERS

Once you assign scores, use the following charts to figure out your **ABILITY MODIFIERS**. Ability modifiers are the most important part of your ability scores. As the name suggests, these modify your dice when you roll for things. You use modifiers much more than your score to calculate success or failure in the game.

ABILITY MODIFIERS

ABILITY SCORE	MODIFIER	ABILITY SCORE	MODIFIER
1	-5	12–13	+1
2–3	-4	14–15	+2
4–5	-3	16–17	+3
6–7	-2	18–19	+4
8–9	-1	20	+5
10–11	+0		

CHOOSE A LINEAGE

Choose your character's lineage from the options in the Lineage section.

CHOOSE A HERITAGE

Choose your character's heritage from the options in the **Heritage** section.

CHOOSE A BACKGROUND

Choose your character's background from the options presented in the **Backgrounds** section.

STARTING EQUIPMENT

There are two methods for determining what equipment your character starts with.

METHOD 1: TAKE CLASS & BACKGROUND EQUIPMENT

The simple way to get starting equipment is to take all the starting equipment listed in your base class description combined with the additional equipment listed in your background. Write the equipment from those two sources on your character sheet, and you're ready to play!

METHOD 2: DETERMINE STARTING WEALTH & BUY EQUIPMENT

The more involved method for determining starting equipment is to calculate your starting gold pieces (gp) by rolling 5d4 x 10 gp, and then purchase equipment using the equipment charts. Spend as much of your starting money as you want, then note any unspent gp on your character sheet along with your new equipment.

LEVELING UP

Characters start at 1st level and can advance up to 20th level by gaining experience points (XP) during their adventures. By default, PCs start with 0 XP.

When your PC gains a new level, you gain access to the benefits listed in the progression table for your class at the new level. You also gain I hit die and more hit points.

To calculate these new hit points, roll the new hit die, add your CON modifier to the roll, and add the total to your total hit points. If you don't want to roll, you can use the average hit die value (listed in each class description) plus your CON modifier.

LEVELING METHODS

AWARDING XP

When a GM awards XP, they tally up the challenges that the PCs overcame during the session and tell players the amount at the end. The **Level Advancement** table details the XP you need to advance to new levels. Don't reset the XP total after each level.

LEVEL ADVANCEMENT

LEVEL	ХР	LEVEL	ХР	LEVEL	ХР
1	0	8	34,000	15	165,000
2	300	9	48,000	16	195,000
3	900	10	64,000	17	225,000
4	2,700	11	85,000	18	265,000
5	6,500	12	100,000	19	305,000
6	14,000	13	120,000	20	355,000
7	23,000	14	140,000		

TRACKING MILESTONES

When a GM tracks milestones, PCs level up when they achieve a goal established by the GM.

OPTIONAL RULE: MULTICLASSING

Multiclassing is an optional rule that allows you to gain levels in multiple classes. This lets you mix class features to realize a character concept that might not be reflected in one of the standard class options.

If your GM approves use of this rule, you can gain a level in a new class whenever you advance in level, instead of gaining a level in your current class. Add all your class levels together to determine your character level. For example, if you have three levels in wizard and two in fighter, you're a 5th-level character.

As you advance in levels, you might remain a member of your original class with a few levels in another class, or you might change course entirely. You might even start in a third or fourth class. Multiclass characters sacrifice focus for versatility.

PREREQUISITES

To qualify for a new class, you must meet the ability score prerequisites for both your current class and your new one, as shown in the **Multiclassing Prerequisites** table. For example, a barbarian who decides to multiclass into druid must have both STR and WIS scores of 13 or higher. Without the full training that a beginning character receives, you must be a quick study in your new class, having a natural aptitude that is reflected by above average ability scores.

MULTICLASSING PREREQUISITES

CLASS	ABILITY SCORE MINIMUM
Barbarian	STR 13
Bard	CHA 13
Cleric	WIS 13
Druid	WIS 13
Fighter	STR 13 or DEX 13
Mechanist	INT 13
Monk	DEX 13 and WIS 13
Paladin	STR 13 and CHA 13
Ranger	STR 13 or DEX 13 and WIS 13
Rogue	DEX 13
Sorcerer	CHA 13
Warlock	CHA 13
Wizard	INT 13

EXPERIENCE POINTS

The experience point (XP) cost to gain a level is always based on your total character level, as shown in the **Level Advancement** table, not your level in a particular class. So, if you are a 6th-level cleric and Ist-level fighter, you must gain enough XP to reach 8th level before you can take your second level of fighter or your seventh level of cleric.

HIT POINTS AND HIT DICE

You gain hit points from your new class as described for levels after Ist. You don't use the Ist-level hit point calculation for the Ist level of a multiclass.

Add the hit dice granted by all your classes to form your pool of hit dice. If the hit dice are the same die type, pool them together. For example, both the fighter and the paladin have a d10, so if you are a 5th-level paladin and 5th-level fighter, you have ten d10 hit dice. If your classes give you hit dice of different types, track them separately. If you are a 5th-level paladin and 5th-level cleric, for example, you have five d10 hit dice and five d8 hit dice.

PROFICIENCY BONUS

Your proficiency bonus (PB) is always based on your total character level, not your level in a class. For example, if you are a 3rd-level fighter and 2nd-level rogue, you have the PB of a 5th-level character, which is +3.

PROFICIENCIES

When you gain your first level in a class other than your initial class, you gain only some of the new class's starting proficiencies, as shown in the **Multiclassing Proficiencies** table.

MULTICLASSING PROFICIENCIES

CLASS	PROFICIENCIES GAINED
Barbarian	Shields, simple weapons, martial weapons
Bard	Light armor, one tool of your choice
Cleric	Light armor, medium armor, shields
Druid	Light armor, medium armor, shields
Fighter	Light armor, medium armor, shields, simple weapons, martial weapons
Mechanist	Light armor, medium armor, shields, simple weapons, martial weapons
Monk	Simple weapons, shortswords
Paladin	Light armor, medium armor, shields, simple weapons, martial weapons
Ranger	Light armor, medium armor, shields, simple weapons, martial weapons
Rogue	Light armor, one tool of your choice
Sorcerer	
Warlock	Light armor, simple weapons
Wizard	—

CLASS FEATURES

When you gain a new level in a class, you get its features for that level. You don't, however, receive the class's starting equipment, and a few features have additional rules when you're multiclassing: Channel Divinity, Multiattack, Unarmored Defense, and Spellcasting.

CHANNEL DIVINITY

If you already have the Channel Divinity feature and gain a level in a different class that grants the feature, you gain the Channel Divinity effects granted by that class, but you don't get an additional use of it. You gain additional uses only when you reach a class level that explicitly grants them to you, and you don't add uses from multiple classes together. For example, if you are a 6th-level cleric and 4th-level paladin, you can use Channel Divinity twice between rests because you are high enough level in the cleric class to have more uses. Whenever you use the feature, you can choose any of the Channel Divinity effects available from any of your classes.

MULTIATTACK

If you gain the Multiattack feature from more than one class, the features don't add together to give you more attacks. You gain additional uses only when you reach a class level that explicitly grants them to you, and you don't add uses from multiple classes together. For example, if you are a 9th-level fighter and 5th-level monk, you can use Multiattack to make three attacks, not five.

UNARMORED DEFENSE

If you already have the Unarmored Defense feature, you can't gain it again from another class. For example, if you have levels of barbarian and monk, you only get the benefits of the Unarmored Defense feature from whichever class you chose for your first character level.

SPELLCASTING

Your capacity for spellcasting depends partly on your combined levels in all your spellcasting classes and partly on your individual levels in those classes. Once you have the Spellcasting feature from more than one class, use the rules below. If you multiclass but have the Spellcasting feature from only one class, follow the rules as described in that class.

Spells Known and Prepared. Determine what spells you know and can prepare for each class individually, as if you were a single-classed member of that class. If you are a 4th-level ranger and 3rd-level wizard, for example, you know three 1st-circle Primordial spells based on your ranger class levels. As a 3rd-level wizard, you know three Arcane cantrips, and your spellbook contains ten Arcane spells, two of which (the two you gained when you reached 3rd level as a wizard) can be 2nd-circle spells. If your Intelligence is 16, you can prepare six Arcane spells from your spellbook.

Each spell you know and prepare is associated with one of your classes, and you use the spellcasting ability of that class when you cast the spell. Similarly, a spellcasting focus, such as a holy symbol, can be used only for the spells from the class associated with that focus.

Spell Slots. Determine your available spell slots by adding together all your levels in the bard, cleric, druid, sorcerer, and wizard classes, and half your levels (rounded down) in the paladin and ranger classes. Use this total to determine your spell slots by consulting the **Multiclass Spellcaster** table.

If you have more than one spellcasting class, this table might give you spell slots of a circle that is higher than the spells you know or can prepare. You can use those slots, but only to cast your lower-circle spells. If a lower-circle spell that you cast, like *burning hands*, has an enhanced effect when cast using a higher-circle slot, you can use the enhanced effect, even though you don't have spells of that higher circle.

For example, if you are a 4th-level ranger and 3rd level wizard, you count as a 5th-level character when determining your spell slots: you have four Ist-circle slots, three 2nd-circle slots, and two 3rd-circle slots. However, you don't know any 3rd-circle spells, nor do you know any 2nd-circle Primordial spells. You can use the spell slots of those circles to cast the spells you do know and potentially enhance their effects.

CHARACTER CLASSES

BARBARIAN

CLASS FEATURES

As a barbarian, you have the following class features.

HIT POINTS

Hit Dice: 1d12 per barbarian level Hit Points at 1st Level: 12 + your CON modifier Hit Points at Higher Levels: 1d12 (or 7) + your CON modifier per barbarian level after 1st

PROFICIENCIES

Armor: Light armor, medium armor, shields Weapons: Simple weapons, martial weapons Tools: Herbalism tools Saves: STR, CON Skills: Choose two from Animal Handling, Athletics, Intimidation, Nature, Perception, and Survival

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) a greataxe or (b) any martial melee weapon
- (*a*) two handaxes or (*b*) any simple weapon
- An explorer's pack and four javelins

LEVEL	PB	RAGES	RAGE DAMAGE	FEATURES
1st	+2	2	+2	Rage, Unarmored Defense
2nd	+2	2	+2	Danger Sense, Reckless Attack
3rd	+2	3	+2	Barbarian Subclass
4th	+2	3	+2	Improvement
5th	+3	3	+2	Fast Movement, Multiattack (2/Attack Action)
6th	+3	4	+2	Feral Instinct
7th	+3	4	+2	Subclass Feature
8th	+3	4	+2	Improvement
9th	+4	4	+3	Brutal Critical (1 Die)
10th	+4	4	+3	Heroic Boon
11th	+4	4	+3	Subclass Feature
12th	+4	5	+3	Improvement
13th	+5	5	+3	Brutal Critical (2 Dice)
14th	+5	5	+3	Persistent Rage
15th	+5	5	+3	Subclass Feature
16th	+5	5	+4	Improvement
17th	+6	6	+4	Brutal Critical (3 Dice)
18th	+6	6	+4	Unyielding Might
19th	+6	6	+4	Improvement
20th	+6	Unlimited	+5	Epic Boon

BARBARIAN PROGRESSION

RAGE

1st-Level Barbarian Feature

In battle, you fight with primal ferocity. On your turn, you can rage as a bonus action.

While raging, you gain the following benefits if you aren't wearing heavy armor:

- You have advantage on STR ability checks and saves.
- When you make a melee weapon attack using STR, you gain a bonus to the damage roll, which increases as you gain levels as a barbarian (as shown in the Rage Damage column of the **Barbarian Progression** table). The damage type of this extra damage matches that of the weapon used to deal it.
- You have resistance to bludgeoning, piercing, and slashing damage.

If you can cast spells, you can't cast them or concentrate on them while raging.

Your rage lasts for I minute. It ends early if you are knocked unconscious or if your turn ends and you haven't attacked a hostile creature or taken damage from a hostile creature since the start of your last turn. You can also end your rage early with a bonus action on your turn.

You can rage a number of times equal to the number listed in the **Barbarian Progression** table. You regain all expended uses of Rage when you finish a long rest.

UNARMORED DEFENSE

Ist-Level Barbarian Feature

While you aren't wearing any armor, your AC equals 13 + your CON modifier. (DEX doesn't factor into your AC for this class feature.) You can use a shield and still gain this benefit.

DANGER SENSE

2nd-Level Barbarian Feature

You gain an uncanny sense of impending danger, giving you an edge when avoiding harm. You have advantage on DEX saves while you aren't blinded, deafened, or incapacitated.

RECKLESS ATTACK

2nd-Level Barbarian Feature

You can throw aside concern for defense in favor of ferocious attack. When you make an attack on your turn, you can decide to do it recklessly. Doing so gives you advantage on melee weapon attack rolls using STR during this turn, but attack rolls against you have advantage until the start of your next turn.

BARBARIAN SUBCLASS

3rd, 7th, 11th, and 15th-Level Barbarian Feature

Choose a subclass that reflects the path you walk, either Berserker or Wild Fury (detailed at the end of this class). Your choice grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Barbarian Feature

Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the martial talents list.

FAST MOVEMENT

5th-Level Barbarian Feature

Your speed increases by 10 feet while you aren't wearing heavy armor. In addition, when you roll initiative, you can immediately move up to half your speed.

MULTIATTACK

5th-Level Barbarian Feature

Your physical prowess has grown. On your turn, you can make two attacks when you take the Attack action.

FERAL INSTINCT

6th-Level Barbarian Feature

Your honed instincts give you advantage on initiative rolls. In addition, if you are surprised at the beginning of combat and aren't incapacitated, you can act normally on your first turn, if you enter a rage before doing anything else on that turn.

BRUTAL CRITICAL

9th, 13th, and 17th-Level Barbarian Feature

You score a critical hit on a d20 roll of 19 or 20 with melee weapons and unarmed strikes. You also roll one additional weapon damage die when determining the extra damage for a critical hit with a melee attack.

This extra damage increases to two additional dice at 13th level and three additional dice at 17th level.

HEROIC BOON

10th-Level Barbarian Feature

Your commitment to the barbarian's path grants you a powerful ability. Choose one of the following heroic boons:

- Instant Rage. You can rage (no bonus action required) when you roll initiative and use your Fast Movement feature, if you have at least one use of Rage left to expend.
- Stubborn Rage. Your rage ends only when its duration expires, you fall unconscious, or you choose to end it.

RELENTLESS RAGE

14th-Level Barbarian Feature

Your rage lets you shrug off even lethal wounds. While raging, if you are reduced to 0 hit points, you can make a DC 10 CON save. On a success, you don't fall unconscious until your current rage ends. You still make death saves and can be killed outright if you take damage from a single source equal to your hit point maximum. Even if you fail three death saves during your rage, you only die if you end your turn with 0 hit points.

Each time you use this feature after the first, the DC increases by 5. When you finish a short or long rest, the DC resets to 10.

UNYIELDING MIGHT

18th-Level Barbarian Feature

You have perfected the application of might and mettle. You gain the following benefits:

- When you make an ability check or save using STR or CON, treat any d20 roll of 9 or lower as a 10.
- Your melee weapon attacks deal additional damage, equal to your STR score, to objects and structures.

EPIC BOON

20th-Level Barbarian Feature

Your commitment to the barbarian's path grants you a powerful new ability. You gain the following epic boon:

• **Primal Champion.** You embody untamed power. Your STR and CON scores each increase by 4. Your maximum for those scores is now 24.

BERSERKER SUBCLASS

Through primal rite or natural bloodthirst, some barbarians can work themselves into a rage so ferocious and explosively violent that it risks breaking their bodies. Berserkers may lose themselves in their frenzy, seething with raw brutality, embracing the blood-soaked battlefield, uncaring of their own safety.

BERSERKER PROGRESSION

BARBARIAN LEVEL	FEATURES
3rd	Frenzy, Ruthless Bearing
7th	Mindless Rage
11th	Intimidating Presence
15th	Retaliation

FRENZY

3rd-Level Berserker Feature

You can choose to go into a frenzy as part of the same bonus action you use to activate your Rage feature. Once you do so, for its duration, you can make a single melee weapon attack as a bonus action on each of your turns.

RUTHLESS BEARING

3rd-Level Berserker Feature

Your ferocity looms at all times. You gain proficiency in the Intimidation skill. If you are already proficient, double your PB instead for Intimidation checks.

MINDLESS RAGE

7th-Level Berserker Feature

While raging, you gain the following benefits:

- You ignore any levels of exhaustion you currently suffer for the duration of your rage.
- You can't be charmed or frightened while raging. If you are already charmed or frightened when you enter a rage, the effect is suspended for the duration of the rage.
- During a Frenzy, if you score a critical hit or reduce a creature to 0 HP, you gain a number of temporary hit points equal to your PB + your CON modifier. These hit points last until expended or until you finish a short or long rest.

INTIMIDATING PRESENCE

11th-Level Berserker Feature

Your weapon attacks deal an amount of additional damage, equal to your PB (of the same damage type as the weapon), to frightened creatures.

In addition, as a bonus action, you can attempt to frighten a number of creatures, up to your PB, within 30 feet of you that can see or hear you. Each target must make a WIS save (DC 8 + your PB + your CHA modifier + the number temporary hit points you currently have from your Mindless Rage feature). On a failure, a creature is frightened of you until the end of your next turn.

On subsequent turns, you can use your bonus action to extend the duration of this effect on each frightened creature until the end of your next turn. This effect ends if the creature ends its turn more than 60 feet away from you or can no longer see or hear you.

If the creature succeeds on its save, you can't use this feature on that creature again for 24 hours.

RETALIATION

15th-Level Berserker Feature

When a creature hits or misses you with an attack, you can use your reaction to move up to half your speed toward that creature and make a single melee attack against it. If the creature is Large or larger, you have advantage on the attack roll.

BARD

CLASS FEATURES

As a bard, you have the following class features.

HIT POINTS

Hit Dice: 1d8 per bard level Hit Points at 1st Level: 8 + your CON modifier Hit Points at Higher Levels: 1d8 (or 5) + your CON modifier per bard level after 1st

PROFICIENCIES

Armor: Light armor Weapons: Simple weapons, martial weapons with the Finesse property Tools: One type of musical instrument and two other tools your choice Saves: DEX, CHA Skills: Any three skills of your choice

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) a rapier or (b) any simple weapon
- (a) a diplomat's pack or (b) an entertainer's pack
- (*a*) a musical instrument or (*b*) a different tool you are proficient with
- Leather armor and a dagger

BARD PROGRESSION

ARCANE SPELL SLOTS BY CIRCLE

LEVEL	РВ	FEATURES	CANTRIPS KNOWN	RITUALS KNOWN	SPELLS KNOWN	1ST	2ND	3RD	4TH	5TH	6ТН	7TH	8ТН	9ТН
1st	+2	Bardic Inspiration (d6), Spellcasting	3	1	4	2	—	—	—	—	—	—	—	_
2nd	+2	Bardic Performance: Celebrate Life, Bardic Performance: Cutting Words, Expertise (2)	3	1	5	3	_	_	_	_	_	_	_	_
3rd	+2	Bard Subclass	3	2	6	4	2	_	_	_	_	_	_	_
4th	+2	Improvement	4	2	7	4	3	_	_	_	_	_	_	_
5th	+3	Bardic Inspiration (d8), Font of Inspiration	4	3	8	4	3	2	—	_	—	_	_	_
6th	+3	Bardic Performance: Clarity of Thought, Expertise (4)	4	3	9	4	3	3	_				_	_
7th	+3	Subclass Feature	4	4	10	4	3	3	1	_	_		_	_
8th	+3	Improvement	4	4	11	4	3	3	2	_	_		_	_
9th	+4	Bardic Inspiration (d10), Magical Secrets	4	5	13	4	3	3	3	1	—	—	—	_
10th	+4	Heroic Boon	5	5	14	4	3	3	3	2	_	_	_	_
11th	+4	Subclass Feature	5	6	15	4	3	3	3	2	1	_	_	_
12th	+4	Improvement	5	6	15	4	3	3	3	2	1	_	_	_
13th	+5	Magical Secrets	5	7	17	4	3	3	3	2	1	1	_	_
14th	+5	Bardic Inspiration (d12)	5	7	18	4	3	3	3	2	1	1	_	_
15th	+5	Subclass Feature	5	8	19	4	3	3	3	2	1	1	1	_
16th	+5	Improvement	5	8	19	4	3	3	3	2	1	1	1	_
17th	+6	Grand Performance	5	9	20	4	3	3	3	2	1	1	1	1
18th	+6	Magical Secrets	5	9	22	4	3	3	3	3	1	1	1	1
19th	+6	Improvement	5	9	22	4	3	3	3	3	2	1	1	1
20th	+6	Epic Boon	5	9	22	4	3	3	3	3	2	2	1	1

SPELLCASTING

1st-Level Bard Feature

As a conduit for arcane power, you can cast Arcane spells.

Cantrips

At 1st level, choose three cantrips from the Arcane spell list to learn. You choose more Arcane cantrips to learn at higher levels, as shown in the Cantrips Known column of the **Bard Progression** table.

Casting Spells

You know several spells and can cast any of them by using an Arcane spell slot of the spell's circle or higher. You don't need to prepare spells ahead of time.

The **Bard Progression** table shows how many spells you know and how many Arcane spell slots you have at a given level. For example, at 3rd level, you have four 1st-circle slots and two 2nd-circle slots. If you know the 1st-circle spell *magic missile* and have a 1st-circle and a 2nd-circle spell slot available, you can cast *magic missile* using either slot. If you use a 1st-circle slot, you have three 1st-circle slots remaining.

You regain all used spell slots when you finish a long rest.

Spells Known of 1st Circle and Higher

At 1st level, choose four 1st-circle spells that you know. Three of these spells must be from the Arcane spell list, but the fourth can be from any source spell list. Regardless of its source, it is an Arcane spell for you.

The Spells Known column of the **Bard Progression** table shows when you learn additional Arcane spells. Each spell you choose must be from a circle for which you have Arcane spell slots. For instance, when you reach 3rd level as a bard, you can learn one new Arcane spell of 1st or 2nd circle. The Magical Secrets feature also lets you learn spells from other sources at certain levels.

In addition, when you gain a level of bard, you can choose one Arcane spell you know and replace it with another spell of your choice from the Arcane spell list. The replacement spell must be of a circle for which you have Arcane spell slots.

Spellcasting Ability

Charisma (CHA) is your spellcasting ability. Your CHA modifier determines the save DC or the attack modifier for certain spells you cast:

Spell save DC = 8 + your proficiency bonus (PB) + your CHA modifier

Spell attack modifier = your proficiency bonus (PB) + your CHA modifier

Rituals

You can also cast a type of long-form spell called a ritual. Rituals don't count against your known spell total, and they don't use up spell slots.

At 1st level, choose one ritual from any spell list—Arcane, Divine, Primordial, or Wyrd. Regardless of its source, it becomes an Arcane spell for you. You choose more rituals to learn at higher levels, as shown in the Rituals Known column of the **Bard Progression** table, but only from a circle for which you have spell slots. Rituals you learn don't count against the number of spells you learn at each level.

Spellcasting Focus

You can use a musical instrument or an arcane focus as a spellcasting focus for your Arcane spells. At your GM's discretion, you can use a suitable tool or object from a different tool kit you are proficient with as a spellcasting focus instead.

BARDIC INSPIRATION

1st, 5th, 9th, and 14th-Level Bard Feature

You can inspire others through stirring words, music, or other kinds of performance. As a bonus action on your turn, you can choose a creature within 60 feet of you, other than yourself, who can hear or see you. That creature gains one Bardic Inspiration die, a d6.

Once within the next 10 minutes, the creature can roll that die and add the number rolled to one ability check, attack roll, or save that it makes. Once the Bardic Inspiration die is rolled, it is lost. A creature can have only one Bardic Inspiration die at a time.

You can use this feature a number of times equal to your CHA modifier. You regain any expended uses when you finish a long rest.

Your Bardic Inspiration die changes when you reach certain levels in this class. The die becomes a d8 at 5th level, d10 at 10th, and d12 at 14th.

EXPERTISE

2nd and 6th-Level Bard Feature

Choose two of your skill proficiencies, or one skill proficiency and one tool proficiency. Double your PB for any ability check you make that uses either of the chosen proficiencies.

At 6th level, you can choose two more of your proficiencies (any combination of skills or tools) to gain this benefit.

BARDIC PERFORMANCE

2nd and 6th-Level Bard Feature

You weave magic into ongoing performances to produce effects beyond spells. You start with two effects: Celebrate Life and Cutting Words. You gain a new effect at 6th level, and some bard subclasses grant additional effects. Unless stated otherwise, targets must be within 30 feet of you and be able to hear or see you (depending on the type of performance) to be affected.

As an action, you can use your Bardic Performance feature, choosing which performance effect you create when you do so. Once active, you can continue the performance for up to I minute, as long as you spend a bonus action at the start of each of your subsequent turns to maintain it. You can also choose to use your Bardic Inspiration feature as part of the same bonus action required to maintain this performance.

Your performance ends early if you become incapacitated, silenced, use an action to begin a new performance, or choose to end the effect (no action required by you to do so).

You can use your Bardic Performance feature to start a new performance a number of times equal to your PB, regaining all expended uses when you finish a long rest.

Bardic Performance: Celebrate Life

At 2nd level, while your Bardic Performance feature is active, allies within range can choose to expend one of their hit dice at the start of their turn. When they do so, they roll the expended die and recover a number of hit points equal to the result + your CHA modifier.

In addition, allies within range have advantage on death saves, though they don't need to see or hear you to receive this benefit.

Bardic Performance: Cutting Words

At 2nd level you gain a special reaction while your Bardic Performance feature is active. When a creature within range that you can see makes an ability check, attack roll, or damage roll, you can use your reaction to expend a use of your Bardic Inspiration feature, rolling the die and subtracting the number rolled from the creature's roll.

Bardic Performance: Clarity of Thought

Starting at 6th level, you gain this Bardic Performance option. While using your Bardic Performance feature, allies within 30 feet of you can't be charmed and have advantage on saves against being frightened. If an ally within range is already charmed or frightened when you begin your performance, it has advantage on any saves it makes to end the effect as long as your performance continues.

BARD SUBCLASS

3rd, 7th, 11th, and 15th-Level Bard Feature

Choose a subclass that reflects the college you align with, either Lore or Victory (detailed at the end of this class). Your choice grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Bard Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the technical talents list.

FONT OF INSPIRATION

5th-Level Bard Feature

You now regain all expended uses of your Bardic Inspiration feature when you finish a short or long rest. In addition, you can now use your Bardic Inspiration dice in a new way. When a creature within 60 feet of you that you can hear or see you fails an ability check, attack roll, or save, you can use your reaction to expend a use of your Bardic Inspiration feature. When you do, roll the Bardic Inspiration die and add the number rolled to the target's check total—potentially turning a failure into a success.

MAGICAL SECRETS

9th, 13th, and 18th-Level Bard Feature

You've picked up magical knowledge from just about everywhere. Choose two spells (or cantrips) from any spell list. A spell you choose must be of a circle you can cast with your spell slots, as shown on the **Bard Progression** table.

The chosen spells count as Arcane spells for you and are already included in the number in the Spells Known column at these levels on the **Bard Progression** table.

You learn two additional spells from any source at 13th level and again at 18th level.

HEROIC BOON

10th-Level Bard Feature

Your commitment to the bard's path grants you a powerful new ability. Choose one of the following heroic boons:

- **Persistent Inspiration.** When a creature adds one of your Bardic Inspiration dice to an ability check, attack roll, or save, and the roll still fails, the die isn't lost and can be used again.
- Valiant Inspiration. When a creature with one of your Bardic Inspiration dice successfully deals damage with an attack, the creature can expend and roll the die to deal additional damage equal to the result. The extra damage is of the same type as that of the triggering

attack (though the attacker chooses which type if there are more than one). Alternatively, when a creature with one of your Bardic Inspiration dice takes damage, the creature can use its reaction to expend and roll the die to reduce the amount of damage taken by an amount equal to the result + your CHA modifier.

GRAND PERFORMANCE

17th-Level Bard Feature

Your Bardic Performance feature now affects creatures within 60 feet of you that can hear or see you.

EPIC BOON

20th-Level Bard Feature

Your commitment to the bard's path grants you a powerful new ability. You gain the following epic boon:

• Curtain Call. If you start your turn with no uses of your Bardic Inspiration feature remaining, you can use your bonus action to recover a number of uses equal to your CHA modifier (minimum of I). This bonus action can be taken as part of the bonus action required to maintain your Bardic Performance feature. Once you use this feature, you can't do so again until you finish a long rest.

LORE SUBCLASS

Bards who align with the college of Lore value knowledge most highly. Many from this college are preoccupied with preserving ancient rituals, folklore, and stories—or recovering such things that were lost. These bards glean wisdom from all manner of cultures and sources, allowing them to utilize their magic and talents in novel ways.

LORE PROGRESSION

BARD LEVEL	FEATURES
3rd	Bardic Performance: Ode to Heroes, Expanded Talent List, Jack of All Trades
7th	Swift Ritual
11th	Magical Rites
15th	Peerless Skill

BARDIC PERFORMANCE

3rd-Level Lore Feature You gain the following Bardic Performance option.

Bardic Performance: Ode to Heroes

You invoke songs and stories of legend to inspire your allies to new heights of heroism and to intimidate your foes. When you use your Bardic Performance feature, choose STR, DEX, CON, INT, WIS, or CHA. While your performance lasts, allies within range have advantage on ability checks that use that ability and enemies within range have disadvantage on ability checks that use that ability.

EXPANDED TALENT LIST

3rd-Level Lore Feature

When you gain a new talent, you can select it from either the magic or the technical talents list.

JACK OF ALL TRADES

3rd-Level Lore Feature

You make it your business to collect lessons and practical guidance from the stories, songs, and cultures you encounter. You can add half your PB, rounded down, to any ability check you make that doesn't already include your PB.

SWIFT RITUAL

7th-Level Lore Feature

You can cast an Arcane ritual you know as an action, instead of using the ritual's listed casting time. You must still provide all other components necessary for the casting. Once used, you can't use this feature again until you finish a long rest.

MAGICAL RITES

11th-Level Lore Feature

You learn two ritual spells of your choice from any source list. Each spell you choose must be of a circle for which you have spell slots, as shown in the **Bard Progression** table. The chosen rituals count as Arcane spells for you and aren't included in the number in the Rituals Known column of the **Bard Progression** table.

PEERLESS SKILL

15th-Level Lore Feature

When you make an ability check and have at least one use of your Bardic Inspiration feature available, you can use it to roll a Bardic Inspiration die and add the number rolled to your ability check. If you succeed on the check, you get to keep the Bardic Inspiration die, but if you fail the check, the die is expended.

CLERIC

CLASS FEATURES

As a cleric, you have the following class features.

HIT POINTS

Hit Dice: 1d8 per cleric level Hit Points at 1st Level: 8 + your CON modifier Hit Points at Higher Levels: 1d8 (or 5) + your CON modifier per cleric level after 1st

PROFICIENCIES

Armor: Light armor, medium armor, shields Weapons: Simple weapons Tools: None Saves: WIS, CHA Skills: Choose two from History, Insight, Medicine, Persuasion, and Religion

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (*a*) a mace or (*b*) a warhammer (if proficient)
- (*a*) scale mail, (*b*) leather armor, or (*c*) chain mail (if proficient)
- (a) light crossbow and 20 bolts or (b) any simple weapon
- (a) a priest's pack or (b) an explorer's pack
- A shield and a holy symbol

SPELLCASTING

ist-Level Cleric Feature As a conduit for divine power, you can cast Divine spells.

Cantrips

At 1st level, choose three cantrips from the Divine spell list to learn. You choose more Divine cantrips to learn at higher levels, as shown in the Cantrips Known column of the **Cleric Progression** table.

Preparing Spells

You must prepare spells in advance before you can cast them. You can prepare any spell on the Divine spell list

DIVINE SPELL SLOTS BY CIRCLE

CLERIC PROGRESSION

	•••••					-				CIIICEL			
LEVEL	PB	FEATURES	CANTRIPS KNOWN	RITUALS KNOWN	1ST	2ND	3RD	4TH	5TH	6ТН	7TH	8TH	9TH
1st	+2	Manifestation of Faith, Spellcasting	3	1	2	_	_	_	_	_	_	_	_
2nd	+2	Channel Divinity: Turn the Profane (1/Rest)	3	1	3	_	_	_	_	_	_	_	_
3rd	+2	Cleric Subclass	3	2	4	2	_	_	_	_	_	_	_
4th	+2	Improvement	4	2	4	3	_	_	_	_	_	_	_
5th	+3	Destroy the Profane (CR 1/2)	4	3	4	3	2	_	_	_	_	_	_
6th	+3	Channel Divinity (2/Rest)	4	3	4	3	3	_	_	_	_	_	_
7th	+3	Subclass Feature	4	4	4	3	3	1	_	_	_	_	_
8th	+3	Destroy the Profane (CR 1), Improvement	4	4	4	3	3	2	_	_	_	_	—
9th	+4	Divine Intervention	4	5	4	3	3	3	1	_	_	_	_
10th	+4	Heroic Boon	5	5	4	3	3	3	2	_	_	_	
11th	+4	Destroy the Profane (CR 2), Subclass Feature	5	6	4	3	3	3	2	1	_	_	_
12th	+4	Improvement	5	6	4	3	3	3	2	1	_	_	_
13th	+5	Channel Divinity (3/Rest)	5	7	4	3	3	3	2	1	1	_	_
14th	+5	Destroy the Profane (CR 3)	5	7	4	3	3	3	2	1	1	_	_
15th	+5	Subclass Feature	5	8	4	3	3	3	2	1	1	1	_
16th	+5	Improvement	5	8	4	3	3	3	2	1	1	1	_
17th	+6	Destroy the Profane (CR 4)	5	9	4	3	3	3	2	1	1	1	1
18th	+6	Channel Divinity (4/Rest)	5	9	4	3	3	3	3	1	1	1	1
19th	+6	Improvement	5	9	4	3	3	3	3	2	1	1	1
20th	+6	Epic Boon	5	9	4	3	3	3	3	2	2	1	1

from circles for which you have Divine spell slots. (You determine which spell slots you can access by checking your level on the **Cleric Progression** table). You can choose a number of spells equal to your WIS modifier + your cleric level (minimum of one spell). This is your list of prepared spells from which you can cast.

Preparing a new list of spells requires time spent in prayer and meditation: at least I minute per spell circle for each spell you change. You can change your list of prepared spells as part of a long rest.

Casting Spells

You have prepared a number of spells and can cast any of them by using a Divine spell slot of the spell's circle or higher.

The **Cleric Progression** table shows how many Divine spell slots you have at a given level. For example, at 3rd level, you have four Ist-circle and two 2nd-circle spell slots, and with a 16 WIS, you can have six prepared spells of Ist or 2nd circle, in any combination. You only have two spell slots for 2nd-circle spells though, so if you prepare only 2nd-circle spells, you won't be able to use your Ist-circle spell slots at all.

Casting a spell doesn't remove it from your list of prepared spells, it just uses up a spell slot. You regain all used spell slots when you finish a long rest.

Spellcasting Ability

Wisdom (WIS) is your spellcasting ability. Your WIS modifier determines the save DC and the attack modifier for certain spells you cast:

Spell save DC = 8 + your proficiency bonus (PB) + your WIS modifier

Spell attack modifier = your proficiency bonus (PB) + your WIS modifier

Rituals

You can also cast a type of long-form spell called a ritual. Rituals don't need to be prepared, and they don't use up spell slots.

At 1st level, choose one ritual from the Divine ritual list. You learn more rituals at higher levels, as shown in the Rituals Known column of the **Cleric Progression** table, but only from a circle for which you have spell slots. Rituals you learn don't count against the number of spells you learn at each level.

Spellcasting Focus

You can use a holy symbol as a spellcasting focus for your Divine spells.

MANIFESTATION OF FAITH

1st-Level Cleric Feature

Clerics demonstrate their faith in one of two primary ways, wielding it as a holy warrior or calling it as a miracle worker. Choose how you manifest your faith with one of the following.

Manifest Might. You gain proficiency with heavy armor and one type of martial weapon of your choice. In addition, you gain the ability to infuse your weapon strikes with divine energy: once per turn, when you hit a creature with a weapon attack, you can deal additional radiant or necrotic damage (your choice) equal to your PB.

Manifest Miracles. You learn one additional cantrip of your choice from any source of magic. This cantrip counts as a Divine cantrip for you, but it doesn't count against the number of cantrips you know. In addition, you can add your PB to the damage you deal with any Divine cantrip.

CHANNEL DIVINITY

2nd, 6th, 13th, and 18th-Level Cleric Feature

You gain the ability to channel divine energy directly from your deity to produce effects beyond spells. You start with one effect: Turn the Profane. Some subclasses grant additional effects as you advance in levels, as noted in their descriptions.

When you use your Channel Divinity feature, choose which specific effect you want, such as Turn the Profane. Some of these effects require a save, and in those cases, the DC is equal to your cleric spell save DC.

Beginning at 2nd level, you can use your Channel Divinity feature once until you finish a short or long rest, then twice between rests at 6th level, three times at 13th level, and four times at 18th level. When you finish a short or long rest, you regain all expended uses.

Channel Divinity: Turn the Profane

As an action, you present your holy symbol and speak a prayer to censure unholy creatures. Each Fiend and Undead of your choice within 30 feet of you and that can see or hear you must make a WIS save. If the creature fails its save, it is turned for 1 minute or until it takes any damage.

A turned creature must try to move as far away from you as it can, though it can't first get closer to you to do it. On its turn, it can use only the Dash action or otherwise try to escape from an effect that prevents it from moving. If there's nowhere to move, it can use the Dodge action. It can't take any reactions.

CLERIC SUBCLASS

3rd, 7th, 11th, and 15th-Level Cleric Feature

Choose a subclass that reflects your relationship to your deity, Life, Light, or War (detailed at the end of this class). Your choice grants you spells and other features at 3rd, 7th, 11th, and 15th level.

Domain Spells

Each cleric subclass has a list of domain spells that you can access as soon as you can cast spells of that circle (as shown on the **Cleric Progression** table). Once you gain such a spell, you always have it prepared, and it doesn't count against the number of spells you can prepare. However, casting a domain spell still expends a Divine spell slot as normal.

If one of these spells isn't on the Divine spell list, it still counts as a Divine spell for you.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Cleric Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the magic talents list.

DESTROY THE PROFANE

5th, 8th, 11th, 14th, and 17th-Level Cleric Feature When a Fiend or Undead fails its save against your Turn the Profane feature, it is instantly destroyed if its challenge rating (CR) is at or below a certain threshold, as shown in the **Destroy the Profane** table.

DESTROY THE PROFANE

CLERIC LEVEL	DESTROYS FIENDS OR UNDEAD OF CR
5th	1/2 or lower
8th	1 or lower
11th	2 or lower
14th	3 or lower
17th	4 or lower

DIVINE INTERVENTION

9th-Level Cleric Feature

You can call on your deity to intervene on your behalf when your need is great. At the start of your turn, you can request aid from your deity by rolling a d20 and adding your PB. If the result is 19 or lower, your request fails, and your deity doesn't intervene. If the result is 20 or higher, your deity intervenes on your behalf, imbuing you with a fraction of their power. If your deity intervenes, you can immediately use your action to cast any spell with a casting time of I action from the Divine spell list or your domain spell list, regardless of preparation rules. Casting a spell in this way doesn't expend a spell slot and doesn't require material components. If the spell is of a higher circle than you can normally cast, you must make an ability check using your spellcasting ability to determine whether you cast it successfully. The DC for this check equals 10 + the spell's circle. On a failed check, the spell fails, your deity's power fades, and your action is lost.

Alternatively, on a successful intervention, your GM can propose the form of the intervention. Anything that replicates the effects of a Divine spell is appropriate. In this instance, you still use your action but don't cast a spell. You have final say on allowing the GM to pursue this option or choosing your own spell.

If your deity intervenes, you can't use this feature again for I week. Otherwise, you can use it again after you finish a long rest.

HEROIC BOON

10th-Level Cleric Feature

Your commitment to the cleric's path grants you a powerful new ability. Choose one of the following heroic boons:

- **Gift of Consecration.** You are now immune to disease, poison damage, and the poisoned condition. If you die, your body is instantly preserved as per the *gentle repose* spell for up to a year and a day.
- Gift of Wrath. Choose either the radiant or necrotic damage type. You are now resistant to damage of the chosen type. In addition, when you cast a spell that deals damage of any type, you can choose for it to deal radiant or necrotic damage instead (you choose which each casting).

EPIC BOON

20th-Level Cleric Feature

Your commitment to the cleric's path grants you a powerful new ability. You gain the following epic boon:

• Divine Herald. When you use your Divine Intervention feature, your deity automatically intervenes without a roll, and you no longer have to wait a week before you use Divine Intervention again, though you can still use it only once per long rest. You are still bound by the other restrictions of the feature.

LIFE DOMAIN SUBCLASS

Gods of the Life domain celebrate natural cycles of life and death, exemplifying health and vitality. Devotees of this domain are encouraged to heal the wounded, care for the sick, and oppose the perversion of undeath.

LIFE DOMAIN PROGRESSION

FEATURES
Channel Divinity: Preserve Life, Disciple of Life, Life Domain Spells
Blessed Healer
Greater Preservation
Perfect Healing

CHANNEL DIVINITY

3rd-Level Life Feature You gain the following Channel Divinity option.

Channel Divinity: Preserve Life

As an action, you present your holy symbol and evoke healing energy that can restore a number of hit points equal to $5 \times$ your cleric level.

Choose any creatures within 30 feet of you and divide those hit points among them. This feature can restore a creature to no more than half of its hit point maximum. This healing has no effect on Undead or Constructs.

DISCIPLE OF LIFE

3rd-Level Life Feature

Your healing spells are more effective. When you use a Divine spell of 1st circle or higher to restore hit points to a creature, the creature regains additional hit points equal to 2 + the spell's circle.

LIFE DOMAIN SPELLS

3rd-Level Life Feature

You gain domain spells at the cleric levels listed in the Life Domain Spells table. See the Cleric Subclass class feature for how these spells work.

LIFE DOMAIN SPELLS

CLERIC LEVEL	SPELLS
3rd	bless, cure wounds, gentle repose, restoration
5th	mass healing word, revivify
7th	death ward, guardian of faith
9th	greater restoration, mass cure wounds

BLESSED HEALER

7th-Level Life Feature

Healing spells you cast on others heal you as well. When you cast a Divine spell of 1st circle or higher that restores hit points to a creature other than you, you regain hit points equal to 2 + the spell's circle.

GREATER PRESERVATION

11th-Level Life Feature

The Preserve Life effect of your Channel Divinity feature can now affect any creatures within 60 feet of you. In addition, when you use Preserve Life, one target of your choice can also receive one of the following benefits:

- Cure all diseases affecting the target.
- End one of the following conditions affecting the target: blinded, deafened, paralyzed, or poisoned.
- Neutralize all poisons affecting the target.

PERFECT HEALING

15th-Level Life Feature

When you cast a Divine spell of 1st circle or higher that restores hit points, you automatically restore the maximum possible number of hit points. For example, if a *cure wounds* spell heals 1d8 + 3 hit points, rather than rolling, the target heals 11 hit points.

WAR DOMAIN SUBCLASS

Gods of the War domain celebrate strength, the glory of victory, and the thrill of competition. Those gods with evil or chaotic proclivities emphasize destruction and violence, but most societies and heroic characters worship war gods who honor courage and excellence in battle and cherish those who fight when the need is great.

WAR DOMAIN PROGRESSION

CLERIC LEVEL	FEATURES
3rd	Channel Divinity: Mark of Triumph, Disciple of War, Expanded Talent List, War Domain Spells,
7th	Blessed Warrior
11th	Greater Triumph
15th	Holy Strike

CHANNEL DIVINITY

3rd-Level War Feature

You gain the following Channel Divinity option.

Channel Divinity: Mark of Triumph

As a bonus action, you present your holy symbol and mystically mark one creature within 60 feet of you that you can see. Until the start of your next turn, all creatures who attack a marked creature have advantage on the first attack roll they make against it.

DISCIPLE OF WAR

3rd-Level War Feature

Victory brings you closer to the divine, inspiring you to press beyond your normal limits. Once per turn, when you successfully hit a creature with an attack while using the Attack action, you can choose to make an additional weapon attack as part of that same action. You can use this feature a number of times equal to your PB. You regain all expended uses when you finish a short or long rest.

EXPANDED TALENT LIST

3rd-Level War Feature

When you gain a new talent, you can select that talent from the magic or martial talent list.

WAR DOMAIN SPELLS

3rd-Level War Feature

You gain domain spells at the cleric levels listed in the **War Domain Spells** table. See the Cleric Subclass class feature for how these spells work.

WAR DOMAIN SPELLS

CLERIC LEVEL	SPELLS
3rd	command, magic weapon, shield of faith, warding bond
5th	fear, spirit guardians
7th	death ward, guardian of faith
9th	antilife shell, flame strike

BLESSED WARRIOR

7th-Level War Feature

Attacks you make are particularly potent. When you deal damage with a weapon or spell attack made with a Divine spell, you can reroll any Is you roll on the damage dice. You must take the new result for any dice rerolled in this way.

GREATER TRIUMPH

11th-Level War Feature

When you use the Mark of Triumph effect of your Channel Divinity feature, you can mystically mark a number of creatures equal to your PB. All targets must be within 60 feet of you.

In addition, when a creature marked by your Mark of Triumph feature is reduced to \circ HP, you can use your reaction to move the mark to a different target within 60 feet of you that you can see. A mark moved in this way still disappears at the start of your next turn, as normal.

HOLY STRIKE

15th-Level War Feature

Once per turn, when you successfully hit a creature with a weapon or spell attack made with a Divine spell, you can treat the attack as if you rolled a critical hit.

DRUID

CLASS FEATURES

As a druid, you have the following class features.

HIT POINTS

Hit Dice: 1d8 per druid level

Hit Points at 1st Level: 8 + your CON modifier

Hit Points at Higher Levels: Id8 (or 5) + your CON modifier per druid level after Ist

PROFICIENCIES

Armor: Light armor, medium armor, and shields

Weapons: Simple weapons

Tools: Herbalist tools

Saves: INT, WIS

Skills: Choose two from Animal Handling, Arcana, Insight, Medicine, Nature, Perception, Religion, and Survival

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (*a*) a shield or (*b*) any simple weapon
- (a) a scimitar or (b) any simple melee weapon
- Leather armor, an explorer's pack, and a druidic focus

SPELLCASTING

1st-Level Druid Feature

As a conduit for primordial power, you can cast Primordial spells.

Cantrips

At 1st level, choose three cantrips from the Primordial spell list to learn. You choose more Primordial cantrips to learn at higher levels, as shown in the Cantrips Known column of the **Druid Progression** table.

Preparing Spells

You must prepare spells in advance before you can cast them. You can prepare any spell on the Primordial spell list from circles for which you have Primordial spell slots. (You determine which spell slots you can access by checking your level on the **Druid Progression** table). You can choose a number of spells equal to your WIS modifier + your druid level (minimum of one spell). This is your list of prepared spells from which you can cast.

Preparing a new list of spells requires time spent in prayer and meditation: at least I minute per spell circle for each spell you change. You can change your list of prepared spells as part of a long rest.

Casting Spells

You have prepared a number of spells and can cast any of them by using a Primordial spell slot of the spell's circle or higher.

The **Druid Progression** table shows how many Primordial spell slots you have per day at a given level. For example, at 3rd level, you have four 1st-circle and two 2nd-circle spell slots, and with a 16 WIS, you can have six prepared spells of 1st or 2nd circle, in any combination. You only have two spell slots for 2nd-circle spells though, so if you prepare only 2nd-circle spells, you won't be able to use your 1st-circle spell slots at all.

Casting a spell doesn't remove it from your list of prepared spells, it just uses up a spell slot. You regain all used spell slots when you finish a long rest.

Spellcasting Ability

DRUID PROGRESSION

Wisdom (WIS) is your spellcasting ability. Your WIS modifier determines the save DC or the attack modifier for certain spells you cast:

Spell save DC = 8 + your proficiency bonus (PB) + your WIS modifier

Spell attack modifier = your proficiency bonus (PB) + your WIS modifier

Rituals

You can also cast a type of long-form spell called a ritual. Rituals don't need to be prepared, and they don't use up spell slots.

At 1st level, choose one ritual from the Primordial ritual list. You learn more rituals at higher levels, as shown in the Rituals Known column of the **Druid Progression** table, but only from a circle for which you have spell slots. Rituals you learn don't count against the number of spells you learn at each level.

Spellcasting Focus

You can use a druidic focus as a spellcasting focus for your Primordial spells.

DRUIDIC

1st-Level Druid Feature

You know Druidic, the secret language of druids. You can speak the language and use a system of natural elements to leave hidden messages that only other druids will understand. You and others who know this language automatically spot such a message. Others spot the message's presence with a successful WIS (Perception) check but can't decipher it without magic.

PRIMORDIAL SPELL SLOTS BY CIRCLE

		BEAST FORMS		CANTRIPS	RITUALS									
LEVEL	РВ	KNOWN	FEATURES	KNOWN	KNOWN	1ST	2ND	3RD	4TH	5TH	6ТН	7ТН	8ТН	9ТН
1st	+2	—	Druidic, Nature's Gift, Spellcasting	3	1	2	_	—	_	—	—	—	—	_
2nd	+2	2	Wild Shape: Beast Form, Wild Shape: Draw Power (1/Rest)	3	1	3	_	_	_	_	_	_	_	_
3rd	+2	2	Druid Subclass	3	2	4	2	_	_	_	_	_	_	_
4th	+2	2	Improvement	4	2	4	3	—	—	_	—	_	—	_
5th	+3	3	Improved Beast Form (CR 1/2)	4	3	4	3	2	_	_	_	_	_	_
6th	+3	3	Wild Shape (2/Rest)	4	3	4	3	3	_	_	_	_	_	_
7th	+3	3	Subclass Feature	4	4	4	3	3	1	_	_	_	_	_
8th	+3	3	Improvement	4	4	4	3	3	2	_	_	_	_	_
9th	+4	4	Improved Beast Form (CR 1)	4	5	4	3	3	3	1	_	_	_	_
10th	+4	4	Heroic Boon	5	5	4	3	3	3	2	_	_	_	_
11th	+4	4	Subclass Feature	5	6	4	3	3	3	2	1	_	_	_
12th	+4	4	Improvement	5	6	4	3	3	3	2	1	_	_	_
13th	+5	5	Wild Shape (3/Rest)	5	7	4	3	3	3	2	1	1	_	_
14th	+5	5	Improved Beast Form (CR 2)	5	7	4	3	3	3	2	1	1	_	_
15th	+5	5	Subclass Feature	5	8	4	3	3	3	2	1	1	1	_
16th	+5	5	Improvement	5	8	4	3	3	3	2	1	1	1	_
17th	+6	6	Nature's Grace	5	9	4	3	3	3	2	1	1	1	1
18th	+6	6	Wild Shape (4/Rest)	5	9	4	3	3	3	3	1	1	1	1
19th	+6	6	Improvement	5	9	4	3	3	3	3	2	1	1	1
20th	+6	6	Epic Boon	5	9	4	3	3	3	3	2	2	1	1`

NATURE'S GIFT

1st-Level Druid Feature

You have learned to harness the ambient energy of nature and can redirect that energy to encourage growth and healing. As a bonus action, choose one creature within 5 feet of you (this can be you). When you do so, roll a number of d4s equal to your PB (minimum of 2d4). That creature regains hit points equal to the total rolled. This feature has no effect on Constructs or Undead.

You can use this feature a number of times per day equal to your PB. You recover expended uses when you complete a long rest.

WILD SHAPE

2nd, 6th, 13th, and 18th-Level Druid Feature

You gain the ability to channel energy directly from nature to produce effects beyond spells. You start with two effects: Beast Form and Draw Power. Some subclasses grant additional effects as you advance in levels, as noted in their descriptions.

When you use your Wild Shape feature, simply choose which specific effect you want, such as Beast Form. Some of these effects require a save, and in those cases, the DC is equal to your druid spell save DC.

Beginning at 2nd level, you can use your Wild Shape feature once until you finish a short or long rest, then twice between rests at 6th level, three times at 13th level, and four times at 18th level. When you finish a short or long rest, you regain all expended uses.

Wild Shape: Beast Form

As an action, you can magically assume the form of a Beast. When you first gain this feature, choose two Beasts of challenge rating (CR) 1/4 or less as your known forms. To select a known form, you must have seen or interacted with a Beast in your past. For example, a druid that hails from a desert environment is unlikely to be familiar enough with a sea-dwelling creature like a dolphin to select it as a known form. The Beast you choose can't have any legendary actions or lair actions.

As you advance in druid levels, you can choose more beast forms as shown in the Beast Forms Known column of the **Druid Progression** table.

When you gain a level of druid, you can replace one known form with a different form of your choosing. Any new form you choose must abide by the form restrictions.

Wild Shape: Draw Power

As a bonus action, you can reshape the natural energies around you to draw them within yourself and recharge your spellcasting ability. When you do so, choose a single expended Primordial spell slot to recover. The recovered spell slot must be of a circle equal to or less than your proficiency bonus (PB). For example, a 5th-level druid with a PB of +3 could recover an expended 1st, 2nd, or 3rd-circle Primordial spell slot with this feature.

You can't use Draw Power while transformed by the Beast Form effect of your Wild Shape feature, even if you have multiple uses of Wild Shape available to expend.

DRUID SUBCLASS

3rd, 7th, 11th, and 15th-Level Druid Feature

Choose a subclass that reflects your values and magical practices, either Leaf or Shifter (detailed at the end of this class). Your choice grants you spells and other features at 3rd, 7th, 11th, and 15th level.

Ring Spells

Each subclass has a list of ring spells that you can access as soon as you can cast spells of that circle (as shown on the **Druid Progression** table). Once you gain such a spell, you always have it prepared, and it doesn't count against the number of spells you can prepare. However, casting a ring spell still expends a Primordial spell slot as normal.

If one of these spells isn't on the Primordial spell list, it still counts as a Primordial spell for you.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Druid Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the magic talents list.

IMPROVED BEAST FORM

5th, 9th, and 14th-Level Druid Feature

You can now use the Beast Form effect of your Wild Shape feature to assume more powerful beast forms. When you learn a new form, you can choose a Beast of CR I/2 or less.

At 9th level, you can assume the form of any Beast of CR I or less. At 14th level, you can assume the form of any Beast of CR 2 or less.

HEROIC BOON

10th-Level Druid Feature

Your commitment to the druid's path grants you a powerful new ability. Choose one of the following heroic boons:

- Rite of the Kingdom. All Beasts and creatures with the Animal tag understand your speech, and you can understand their noises and motions as if they were speaking, even if they don't speak a language. This ability doesn't grant Beasts the intelligence to understand or communicate complex concepts, but you can share basic information with ease. Your GM has final say on what a particular creature can express. In addition, you have advantage on Charisma checks made to interact with or influence such creatures.
- Rite of the Shaper. When you roll initiative and have no remaining uses of Wild Shape, you regain one use. Once you use this feature, you can't do so again until you complete a long rest.

NATURE'S GRACE

17th-Level Druid Feature

Your attunement to the natural energies of the world infuses your body, sustaining you and protecting you from unnatural harm. You gain the following benefits:

- You can't be magically aged, and you suffer none of the frailty of old age. You can still die of old age though.
- You no longer need food or water to survive.
- Your ability scores and hit point maximum can't be lowered by any means short of a *wish* spell.

EPIC BOON

20th-Level Druid Feature

Your commitment to the druid's path grants you a powerful new ability. You gain the following epic boon:

• Archdruid. You can use the Beast Form effect of your Wild Shape feature an unlimited number of times. In addition, you can ignore the verbal and somatic components of Primordial spells, as well as any material components that lack a cost.

SHIFTER SUBCLASS

Druids that align with the ring of the Shifter feel a deep connection to the animals that walk the world. Shifters delve into the mysteries of transformation, spending much of their time in the forms of the beasts they so admire. To you, there is no greater joy than feeling wind beneath your wings, stalking prey on padded paws, or swimming through crystalline depths.

SHIFTER PROGRESSION

DRUID LEVEL	FEATURES
3rd	Potent Forms, Quick Shift, Shifter Ring Spells
7th	Beast's Fury
11th	Elemental Infusion
15th	Manifold Mind

POTENT FORMS

3rd-Level Shifter Feature

You can select more powerful creatures for the known forms used with the Beast Form effect of your Wild Shape feature. When you gain this feature, you can choose any Beast or creature with the Animal tag with a CR of I or lower as a known form.

In addition, you can now speak any language you know while in beast form—even if your chosen form would not typically allow you to do so. However, you still can't cast spells while transformed, even if a spell requires only a verbal component.

At higher druid levels, you can choose beast forms with a CR as high as your druid level divided by 3, rounded down (ignoring CR limitations in your Improved Beast Form feature). For example, upon achieving 6th level of druid, you can choose any Beast of CR 2 or lower as a known form, CR 3 or lower at 9th level, and so on—as shown in the **Potent Forms** table.

POTENT FORMS

DRUID LEVEL	MAX CR	EXAMPLE	DRUID LEVEL	MAX CR	EXAMPLE
3rd	1	Wolf	12th	4	Elephant
5th	1	Hippogriff	15th	5	Triceratops
6th	2	Pegasus	18th	6	Mammoth
9th	3	Owlbear			

QUICK SHIFT

3rd-Level Shifter Feature

By delving into the mysteries of the shifters, you have learned to change form more rapidly. When you use the Beast Form effect of your Wild Shape feature, you can transform as a bonus action instead of as an action.

SHIFTER RING SPELLS

3rd-Level Shifter Feature

You gain ring spells at the druid levels listed in the **Shifter Ring Spells** table. See the Druid Subclass class feature for how these spells work.

SHIFTER RING SPELLS

DRUID LEVEL	SPELLS
3rd	alter self, animal friendship, speak with animals
5th	conjure animals, water breathing
7th	giant insect, polymorph
9th	dominate, insect plague

BEAST'S FURY

7th-Level Shifter Feature

Immediately after you take the Attack action on your turn while in beast form, you can use your bonus action to make a single unarmed strike with your claws, hooves, fangs, or whatever natural weapon suits your chosen form. This attack deals 1d6 + your PB damage, and you are considered proficient with it. You decide if this attack deals bludgeoning, piercing, or slashing damage when you first assume your beast form.

In addition, all damage you deal with melee weapon attacks while in beast form now counts as magical damage for the purposes of overcoming resistance or immunity to nonmagical damage.

ELEMENTAL INFUSION

11th-Level Shifter Feature

By expending two uses of the Beast Form effect of your Wild Shape feature, you can infuse your chosen form with one of the four elemental powers described here. Alternatively, you can use your reaction to spend one use of Wild Shape while already transformed by the Beast Form effect, either infusing yourself with one of the following powers or changing which power is active.

Air

You gain a 90-foot flying (hover) speed and are resistant to lightning and thunder damage. You gain the following action:

• *Whirl* (*Recharge 4–6*). Each Large or smaller creature within 5 feet of you must make a STR save (DC 10 + your PB). On a failure, a target takes 3d8 + your PB bludgeoning damage and is flung up to 20 feet away from you in a random direction and knocked prone. If a thrown target strikes a solid surface, it takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If

the target lands in the same space as another creature, that creature must succeed on a DC 13 DEX save or take the same damage and be knocked prone. The target is then prone in an adjacent unoccupied space. If the target's STR save is successful, a target takes half damage and isn't flung or knocked prone.

Earth

You gain a 30-foot burrowing speed and can burrow through nonmagical, unworked earth and stone without disturbing the material you move through. You gain tremorsense to a range of 60 feet and are resistant to bludgeoning, piercing, and slashing damage. Melee attacks you make deal double damage to objects and structures.

Fire

You shed bright light in a 30-foot-radius and dim light for an additional 30 feet. You are immune to fire damage. Melee attacks you make deal an additional Id8 fire damage. When you deal fire damage to a flammable creature or object, you can choose whether it ignites—an ignited target takes 5 (IdI0) fire damage at the start of each of its turns until a creature uses an action to douse it. Your GM determines what constitutes a flammable creature or object.

Water

You gain a 90-foot swimming speed and can breathe underwater. You are resistant to cold and poison damage. You gain the following action:

• *Wave (Recharge 4–6)*. Each creature within 5 feet of you must make a STR save (DC 10 + your PB). On a failure, a target takes 2d8 + your PB bludgeoning damage. If a target is Large or smaller, it is also grappled (escape DC 14). Until this grapple ends, the target is restrained and unable to breathe unless it can breathe in water. On a successful STR save, a creature takes half damage and isn't grappled. At the start of each of your turns, each target grappled by you takes 2d8 + your PB bludgeoning damage. A creature within 5 feet of a grappled target can pull it out of the grapple if it expends an action to attempt a DC 14 STR (Athletics) check—freeing the target on a success.

MANIFOLD MIND

15th-Level Shifter Feature

You can now cast Primordial spells while in beast form, and your form doesn't hinder performing the somatic and verbal components of spells. You must still provide any required material components as normal.

FIGHTER

CLASS FEATURES

As a fighter, you have the following class features.

HIT POINTS

Hit Dice: 1d10 per fighter level Hit Points at 1st Level: 10 + your CON modifier Hit Points at Higher Levels: 1d10 (or 6) + your CON modifier per fighter level after 1st

PROFICIENCIES

Armor: All armor and shields

Weapons: Simple weapons, martial weapons

Tools: None

Saves: STR, CON

Skills: Choose two from Acrobatics, Animal Handling, Athletics, History, Insight, Intimidation, Perception, and Survival

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (*a*) chain mail or (*b*) leather armor, longbow, and 20 arrows
- (*a*) a martial weapon and a shield or (*b*) two martial weapons
- (a) a light crossbow and 20 bolts or (b) two handaxes
- (*a*) a dungeoneer's pack or (*b*) an explorer's pack

FIGHTER PROGRESSION

LEVEL	РВ	FEATURES	
1st	+2	Last Stand, Martial Action	
2nd	+2	Action Surge	
3rd	+2	Fighter Subclass	
4th	+2	Improvement	
5th	+3	Multiattack (2/Attack Action)	
6th	+3	Improvement	
7th	+3	Subclass Feature	
8th	+3	Improvement	
9th	+4	Multiattack (3/Attack Action)	
10th	+4	Heroic Boon	
11th	+4	Subclass Feature	
12th	+4	Improvement	
13th	+5	Action Surge (2/Rest)	
14th	+5	Improvement	
15th	+5	Subclass Feature	
16th	+5	Improvement	
17th	+6	Multiattack (4/Attack Action)	
18th	+6	Action Surge (3/Rest)	
19th	+6	Improvement	
20th	+6	Epic Boon	

LAST STAND

1st-Level Fighter Feature

When you take damage that would reduce your hit points to less than half your hit point maximum (rounded down), you can use your reaction to spend hit dice, up to a number equal to your PB. Immediately roll those hit dice. You regain hit points equal to the sum of all dice rolled + your CON modifier.

MARTIAL ACTION

1st-Level Fighter Feature

Your tactical expertise allows you to act quickly on the battlefield. You can take a bonus action on each of your turns in combat to perform a weapon option or one of the martial actions granted by this feature.

Choose one of the following martial actions that you know.

Aim

Requires Wielding a Ranged or Thrown Weapon

As a bonus action, you take the time to increase the effectiveness of your next ranged weapon attack. Select one target you can see. If you make a ranged weapon attack against that target before the end of your turn, double your PB for the first attack roll.

Guard

Requires Wielding a Shield

As a bonus action, you raise your shield to intercept incoming attacks. Select one enemy creature within 5 feet of you. That creature has disadvantage on the first attack roll it makes against you or an ally within 5 feet of you before the start of your next turn.

Quick Strike

Requires Wielding Two Light Weapons

After you take the Attack action on your turn and attack with a Light melee weapon that you're holding in one hand, you can use a bonus action to make two attacks with a different Light melee weapon that you're holding in the other hand—instead of the one attack typically granted by two-weapon fighting. Don't add your ability modifier to the damage of these additional attacks unless the modifier is negative.

Wind Up

Requires Wielding a Heavy or a Versatile Melee Weapon with Both Hands

As a bonus action, you ready a powerful attack against a nearby target. Select one target you can see within 10 feet of you. If you hit that target with a melee weapon attack before the end of your turn, the first such attack deals extra damage equal to your PB (of the same damage type as the weapon).

ACTION SURGE

2nd, 13th, and 18th-Level Fighter Feature

When the need is great, you push your body to its absolute limit. On your turn, you can activate this feature to gain another action—in addition to the action and possible bonus action you regularly get on your turn.

Once you use this feature, you must complete a short or long rest before you can use it again. Starting at 13th level, you can use it twice before a rest but only once on the same turn. At 18th level, you can use it three times before a rest but only once on the same turn

FIGHTER SUBCLASS

3rd, 7th, 11th, and 15th-Level Fighter Feature

Choose a subclass that reflects your role in battle, either Spell Blade or Weapon Master (detailed at the end of this class). Your choice grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 6th, 8th, 12th, 14th, 16th, and 19th-Level Fighter Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the martial talents list.

MULTIATTACK

5th, 9th, and 17th-Level Fighter Feature

Your physical prowess has grown. On your turn, you can make two attacks when you take the Attack action.

Starting at 9th level, you can make three attacks when you take the Attack action. At 17th level, you can make four.

HEROIC BOON

10th-Level Fighter Feature

Your commitment to the fighter's path grants you a powerful new ability. Choose one of the following heroic boons:

- **Defiant.** When you fail a save, you can instead choose to succeed on the save. You can use this feature once and regain the use of it when you finish a long rest. You can use it twice before a long rest at 13th level, and three times at 17th.
- Unstoppable. When you start your turn, you can choose to end one of the following conditions affecting you: blinded, charmed, frightened, incapacitated, paralyzed, or stunned. You can use this feature a number of times equal to your PB, and you regain all expended uses when you finish a long rest.

EPIC BOON

20th-Level Fighter Feature

Your commitment to the fighter's path grants you a powerful new ability. You gain the following epic boon:

• Turn the Tide. Once on each of your turns, when you hit a creature or object with a weapon attack on your turn, you can cause the attack to deal additional damage (of the same damage type as the weapon) equal to your STR or DEX score (your choice). The attack's damage ignores resistance and immunity, and it can't be reduced or avoided by any means.

WEAPON MASTER SUBCLASS

Most fighters feel a deep connection to their weapons, but none more so than the Weapon Master. For them, a favored bow or blade is a natural extension of their body and a trusted ally. Fighters who pursue this subclass learn to use their chosen arms with efficiency and artistry.

WEAPON MASTER PROGRESSION

FIGHTER LEVEL	FEATURES
3rd	Mastery, Stunts
7th	Deadly Flourish
11th	Advanced Stunts
15th	Grand Finale

MASTERY

3rd-Level Weapon Master Feature

Choose three types of simple or martial weapons with which you have proficiency. You have mastered the use of those three weapons.

Once per turn, when you roll damage for an attack with a weapon you have mastered, you can reroll the weapon's damage dice and use either result.

Alternatively, once per turn, when you use a weapon option for a weapon that you have mastered, you can roll the attack's damage even if the weapon option doesn't normally allow it.

STUNTS

3rd-Level Weapon Master Feature

As part of your training, you've learned to use unique tactics with certain weapons. You gain access to special maneuvers called stunts.

To use a stunt, you must wield a weapon that matches the weapon type listed in the stunt description (if one is listed). You can only use one stunt per turn. You gain access to advanced stunts at higher levels.

All stunts listed are available to you at 3rd level. You can perform stunts a number of times equal to your PB + I. After that, you must finish a short or long rest to regain expended uses.

Saves. Some stunts require your target to make a save to resist its effects. The save DC for these stunts is calculated as follows:

Stunt save DC = 8 + your proficiency bonus (PB) + your STR or DEX modifier (your choice)

Stunts are presented in alphabetical order.

Arcing Strike

Requires a Heavy Melee Weapon

When you deal damage with a heavy weapon wielded in both hands, you can also deal half the damage you dealt to a different target within reach that you can see. If the second target is an object, it takes the full damage instead. You can decide to use this after you know your damage roll.

Cheap Shot

Requires a Melee Weapon

When you successfully hit a target with a melee weapon as part of the Attack action, you can immediately make an unarmed strike against that target as part of the same Attack action.

Make It Count

When you take the Attack action, you can make a single weapon attack with a +10 to the attack roll. On a hit, the attack deals additional damage equal to your fighter level. You can't make additional attacks as part of that Attack action, even if a feature like Multiattack would normally allow you to do so.

Parry

Requires a Melee Weapon

When a creature you can see hits you with a weapon attack, you can use your reaction to reduce the damage you take by $1d_{10}$ + your PB (to a minimum of 0 damage).

Redirect

When you miss a target with a weapon attack, you can use your reaction to immediately reroll the attack, but you must select a different target you can see within 5 feet of the original target.

Riposte

Requires a Melee Weapon

When a creature you can see within range misses you with a weapon attack, you can use your reaction to immediately make a melee weapon attack against that creature.

Straight Through

Requires a Ranged Weapon

When you deal damage with a ranged weapon attack, you can also deal half the damage you dealt to a different target you can see within 5 feet of the original target. You can decide to use this after you know your damage roll.

Tactical Retreat

Requires a Melee Weapon

When you hit a creature with a weapon as part of the Attack action, you can immediately move up to half your speed as part of the same action without provoking opportunity attacks.

DEADLY FLOURISH

7th-Level Weapon Master Feature

Attacks made with weapons you have mastered through your Mastery feature score critical hits on rolls of 19 or 20. When you score a critical hit, you can use your reaction to do one of the following:

- Make a ranged weapon attack against a number of creatures equal to your PB within 15 feet of the target hit by your critical hit.
- Make a separate melee attack against each creature within 5 feet of you.

ADVANCED STUNTS

11th-Level Weapon Master Feature The following powerful stunts are available to you whenever you could use a stunt.

Assassin's Ambush

When you hit a creature, from which you are hidden, with a weapon attack, roll your weapon damage dice twice instead of once. On a critical hit, roll the weapon's damage dice three times instead of twice.

Bulwark

Requires a Shield

When you take damage from a spell or ability that requires a save, such as the *fireball* spell, you can use your reaction to reduce the damage dealt to you by an amount equal to your AC. Psychic damage can't be reduced by this stunt.

Felling Sweep

Requires a Heavy Melee Weapon

As an action, you can make a single melee attack that targets each creature within reach, using a single attack and damage roll.

Preemptive Strike

Requires a Melee Weapon

When a creature comes within reach of your weapon, you can use your reaction to make a single attack against it. On a hit, the target's speed is reduced by 15 feet until the start of your next turn.

Rapid Release

Requires a Ranged or Thrown Weapon

After you take the Attack action, you can use a bonus action to make an additional attack with a ranged or thrown weapon. You can draw a thrown weapon as part of the attack.

Wrestler's Clutch

Requires a Melee Weapon

When you hit a creature with a melee attack, the creature must succeed on a STR save or become grappled by you. While this grapple persists, stunts you use against the grappled creature don't expend uses of your Stunts feature. This grapple ends if you attack another creature, the target escapes, or you end it (no action required).

GRAND FINALE

15th-Level Weapon Master Feature

When you roll initiative and have no uses of your Stunts feature remaining, you can regain 3 uses. You must complete a long rest before you can use this feature again.

MECHANIST

CLASS FEATURES

As a mechanist, you have the following class features.

HIT POINTS

Hit Dice: Id10 per mechanist level Hit Points at Ist Level: 10 + your CON modifier Hit Points at Higher Levels: Id10 (or 6) + your CON modifier per mechanist level after 1st

PROFICIENCIES

Armor: Light armor, medium armor, and shields

Weapons: Simple weapons, martial weapons

Tools: Tinker tools and two additional tools your choice Saves: CON, INT

Skills: Choose two from Arcana, History, Investigation, Perception, and Sleight of Hand

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (*a*) a martial weapon and a shield or (*b*) two simple weapons
- Light crossbow and 20 bolts
- (*a*) scale mail or (*b*) leather armor
- Tinker tools and a dungeoneer's pack

EYES OF THE MAKER

Ist-Level Mechanist Feature

When you touch a magic item or some other magic-imbued object, you learn its properties and how to use it, whether it requires attunement to use, and how many charges it has (if any). You learn whether any spells are affecting the item and what they are. If the item was created by a spell, you learn which spell created it.

SHARD OF CREATION

1st-Level Mechanist Feature

You learn how to craft a shard of creation, which is a Tiny magical object with many uses that appears on your person. In its base state, the shard appears as a constantly shifting, fluid-like bundle of plasma.

The shard vanishes instantly if you are slain or if it is not in your possession for more than 24 consecutive hours. If the shard is destroyed or you lose it, you can perform a 1-hour ritual to create a replacement. This ritual can be performed as part of a short or long rest.

The shard has a number of charges equal to your INT modifier (minimum of I), and you regain all expended charges when you finish a long rest. Charges can be spent to activate the following properties.

Inspire

When you make an ability check while touching the shard (regardless of its current form), you can spend I charge to roll a d6 and add the number rolled to your check result.

MECHANIST PROGRESSION

LEVEL	PB	AUGMENT EFFECTS KNOWN	AUGMENTED ITEMS	FEATURES
1st	+2	—	—	Eyes of the Maker, Shard of Creation
2nd	+2	2	3	Augment, Efficient Action
3rd	+2	3	3	Mechanist Subclass
4th	+2	3	3	Improvement
5th	+3	4	4	Multiattack (2/Attack Action)
6th	+3	4	4	Rapid Augment
7th	+3	5	4	Subclass Feature
8th	+3	5	4	Improvement
9th	+4	6	5	Greater Creation
10th	+4	6	5	Heroic Boon
11th	+4	6	5	Subclass Feature
12th	+4	7	5	Improvement
13th	+5	7	6	Engineer's Insight
14th	+5	7	6	Ranged Augment
15th	+5	8	6	Subclass Feature
16th	+5	8	6	Improvement
17th	+6	8	7	Always Prepared
18th	+6	9	7	Perfect Creation
19th	+6	9	7	Improvement
20th	+6	9	7	Epic Boon

Transform

While touching the shard, you can use an action to transform it into any type of nonmagical weapon or shield or into any object of Medium size or smaller. The object appears in an unoccupied space within 10 feet of you, but the chosen space must contain a surface or liquid capable of supporting the object. If the object you create is of an appropriate size to be worn or held, you can choose for the object to appear in your hand or on your person. The total value (in gold pieces) of an object created can't be more than 20 × your mechanist level.

A transformed shard remains in its new form until you die, use an action to return it to its original state, or use an action to transform it again. No matter what shape the shard assumes, those who handle the shard can sense something strange about its nature. The shard can't be passed off as a typical item for purposes of buying and selling.

AUGMENT

2nd-Level Mechanist Feature

You gain the ability to channel magical energy into items. To use this ability, you must spend I hour focusing on the item that you wish to augment while remaining in physical contact with it (which can be done as part of a short or long rest).

You gain two augment effects of your choice. Augment effect options are detailed at the end of the class description. At certain mechanist levels, you gain additional augment effects of your choice, as shown in the Augment Effects Known column of the **Mechanist Progression** table.

When you use this ability, choose an effect from those you know. Regardless of the effect, an augmented item is considered a magic item while the effect remains active. You can apply these effects to existing magic items, and any bonuses or features granted by an augment effect stack with any properties a magic item already possesses.

Unless specified otherwise, a chosen effect lasts indefinitely, but as an action, you can touch an item to end an ongoing effect that you created. You can have effects active on multiple items, provided you spend the required time focusing on each item individually. However, an item can only bear one effect at a time. Multiple uses of the same effect don't stack.

The maximum number of items you can affect with this feature at one time is listed in the Augmented Items column of the **Mechanist Progression** table. If you try to exceed your maximum, you must choose an ongoing effect to end.

You can also augment your transformed shard of creation, provided its form meets the requirements for the chosen effect. The effect remains with the shard when it transforms as long as the new form remains compatible—if not, the effect immediately ends.

EFFICIENT ACTION

2nd-Level Mechanist Feature

Your mechanical expertise allows you to use items more efficiently in the chaos of battle. You can use a bonus action to take the Use an Object action or to perform a weapon option.

MECHANIST SUBCLASS

3rd, 7th, 11th, and 15th-Level Mechanist Feature

Choose a subclass that reflects your relationship to your craft, either Metallurgist or Spellwright (detailed at the end of this class). Your choice grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Mechanist Feature

Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from either the martial or the technical talents list.

MULTIATTACK

5th-Level Mechanist Feature

Your physical prowess has grown. On your turn, you can make two attacks when you take the Attack action.

RAPID AUGMENT

6th-Level Mechanist Feature

You can now use your Augment feature more rapidly. As a bonus action, you can touch an item and imbue it with a known augment effect of your choice. You remain bound by all other restrictions of the Augment feature, including number of items.

You can use your Rapid Augment feature a number of times equal to your INT modifier and regain all expended uses when you finish a long rest.

GREATER CREATION

9th-Level Mechanist Feature

Your growing insight into the nature of reality allows you greater control over your Shard of Creation feature. You receive the following enhancements to its given properties.

Inspire

Your bonus to ability checks is now 1d8 (instead of 1d6).

Transform

You can now transform the shard into any Large or smaller tool or nonmagical object. All other restrictions still apply, including the limit on the gold piece value.

HEROIC BOON

10th-Level Mechanist Feature

Your commitment to the mechanist's path grants you a powerful new ability. Choose one of the following heroic boons:

- Curse of Unmaking. As an action, you can make a melee spell attack using your augment attack modifier (see Augment Effects) against a creature or item within reach. On a successful hit, the target becomes cursed so that it is vulnerable to all damage. If the target is a creature, it can attempt a CON save against your augment save DC (see Augment Effects) each time it takes a new instance of damage, ending the curse on a success. Once you use this feature, you must finish a long rest before you can use it again.
- Mend the Broken. As an action, you touch a creature or item and cause it to magically regain a number of hit points equal to 5 × your mechanist level. This effect also repairs any catastrophic damage suffered by the target, such as lost limbs, missing parts, or other harm that would ordinarily be irreparable. If the item doesn't have a hit point total, your touch restores it to working order as best it can with the pieces available. This feature can't restore expended charges on magic items or restore magical properties to nonmagical items that were once magical. Once you use this feature, you must finish a long rest before you can use it again.

ENGINEER'S INSIGHT

13th-Level Mechanist Feature

As long as you have at least 1 minute of uninterrupted focus on a task, when you make an ability check, treat any d20 roll of 9 or lower as though you rolled a 10.

Normal activity like moving doesn't interrupt focus, but attacking, taking damage, or participating in anything that requires initiative order does interrupt focus.

RANGED AUGMENT

14th-Level Mechanist Feature

You can now use your Rapid Augment feature on items you can see within 60 feet of you. (You no longer need to touch them.)

In addition, if an effect from your Augment feature would typically require you to touch the item to activate its properties, you no longer need to do so as long as the item is within 60 feet of you. You don't need to see the item to activate its properties in this way.

ALWAYS PREPARED

17th-Level Mechanist Feature

When you would take damage from an attack, you can use a reaction to take the Use an Object action.

PERFECT CREATION

18th-Level Mechanist Feature

Your growing insight into the nature of reality allows you greater control over your Shard of Creation feature. You receive the following enhancements to its given properties.

Inspire

Your bonus to ability checks is now 1d10 (instead of 1d8).

Transform

You can now transform the shard into any item including structures and vehicles—of Huge size or smaller. You are no longer bound by any cost restrictions when choosing a form.

EPIC BOON

20th-Level Mechanist Feature

Your commitment to the mechanist's path grants you a powerful new ability. You gain the following epic boon:

• Creative Engine. You gain a +1 bonus to your saves for each effect from your Augment feature currently active on items within 60 feet of you. If you fail a save while any of those items are within 60 feet of you, you can automatically end one of those effects (your choice) to succeed on the save instead.

AUGMENT EFFECTS

This section lists the effects available for mechanists to learn and use with their Augment feature. Each option lists the type of item required for the effect to function and provides a description of how the effect works. Any effects that require an action to activate their properties can be activated with the Use an Object action.

Some effects require you to make an attack roll or require your target to make a save. The attack bonus and save DC for these is calculated as follows:

Augment save DC = 8 + your proficiency bonus (PB) + your Intelligence (INT) modifier

Augment attack modifier = your proficiency bonus (PB) + your Intelligence (INT) modifier

ADHESIVE

Item Requirement: Large or Smaller Equipment or Object that Isn't Being Worn or Held

You imbue an item with the ability to stick to surfaces. While the item is within 30 feet of you, you can use an action to speak a command word and affix the item to a solid surface it is touching. The chosen surface can't be part of a creature.

While affixed, the item can support up to 1,000 pounds of weight. If additional weight is added, the item detaches from the surface (falling or moving as appropriate). A creature can spend an action to attempt to remove the affixed item with a STR (Athletics) check. The DC for this check equals 8 + your PB + your INT modifier. If a creature succeeds on this check, the item detaches from the surface.

If the item isn't forcefully detached, it remains attached for 24 hours or until you use an action to detach it. If the item is detached by any means, its adhesive properties can't be activated again until you finish a long rest.

COLLAPSIBLE

Item Requirement: Large or Smaller Item that Isn't Being Worn, Held, or Fixed in Place

You imbue an item with the ability to become smaller. While you touch the item, you can use an action to reduce its size. When you do so, the target is halved in all dimensions, its weight is reduced to 1/8 of normal, and it decreases its size category by one, such as from Medium to Small. The target's size can't be reduced further by multiple uses of this feature. As an action, you can touch the target and cause it to return to its original size. *At Higher Levels.* Once you reach 9th level in the

mechanist class, you can affect Huge or smaller items that meet the other requirements.

DETECTING

Item Requirement: Goggles, Glasses, Spyglass, or Similar Equipment or Object with a Transparent Surface

You imbue an item with magical capabilities to enhance perception. While you touch the item, you can use an action to activate one of the listed effects. You must equip, wear, or actively look through the augmented item to gain the benefit of the chosen effect:

- Darkvision. You gain darkvision out to a range of 30 feet.
- Invisi-Vision. You can see invisible creatures and items as if they were visible. You are also aware of any creatures within 30 feet of you or if any creatures come within 30 feet of you, regardless of lighting conditions.
- Magic Vision. You gain the benefits of the *detect magic* spell within 30 feet of you.
- X-Ray Vision. You gain the ability to see through solid material within 30 feet of you. To you, solid items within that radius appear transparent and don't prevent light from passing through them. The vision can penetrate I foot of stone, I inch of common metal, or up to 3 feet of wood or dirt. Thicker substances block your vision, as does a thin sheet of lead.

While the augmented item is activated, you can use an action to deactivate it or switch the type of vision the item bestows. You can keep the item activated for up to I minute, all at once or in several shorter spans, each one using a minimum of 6 seconds (I round) from the duration. The effect fully recharges when you finish a long rest.

At Higher Levels. Once you reach 9th level in the mechanist class, the range of all vision effects increases to 60 feet.

EMPOWERED

Item Requirement: Weapon

You imbue a weapon with offensive power. The weapon gains a +1 bonus to attack and damage rolls. If it wasn't already magical, it is now. If it was already magical, this bonus stacks with any existing bonuses.

At Higher Levels. Once you reach 9th level in the mechanist class, the attack and damage bonus increases to +2. At 15th level, it becomes +3.

ILLUSIVE

Item Requirement: Large or Smaller Item

You imbue an item with the ability to mask its true appearance. While you touch the target, you can use an action to cause the item to appear as a different item of the same size and general composition. You can't use this feature to change a target's overall nature. For instance, a vehicle must always appear as another kind of vehicle, and equipment must appear as some other kind of equipment. Otherwise, the extent of the illusion is up to you.

The change in appearance doesn't hold up to physical inspection. For example, if you use this effect to make a sharpened sword seem dull, anyone who touched the blade would be harmed as if they touched a fine-edged blade.

To discern whether an item is disguised, a creature can use its action to inspect the item and must succeed on an INT (Investigation) check against your augment save DC.

At Higher Levels. Once you reach 9th level in the mechanist class, you can affect Huge or smaller items.

LOADING

Item Requirement: Weapon with the Ammunition Property

You imbue an item with the ability to conjure magic ammunition. When you wield the weapon, an appropriate piece of ammunition magically appears in place as you attack. Any damage dealt by this ammunition is considered magical.

If you use this effect on a weapon with the Loading property, you don't need to spend any time reloading the weapon.

PHOSPHORESCENT

Item Requirement: Small or Smaller Item that Can Be Worn or Held

You imbue an item with the ability to glow. While the item is on your person, you can use an action to cause the item to emit bright light in a 20-foot radius and dim light for an additional 20 feet. When you first activate the item, you can choose whether this light shines normally or whether it can only be seen by a number of creatures of your choice within 30 feet of you. The maximum number of creatures you can include equals your INT modifier. The light can be any color you choose.

You can cause the item to stop emitting light at any time (no action required).

At Higher Levels. Once you reach 9th level in the mechanist class, the radius increases to bright light in a 30-foot radius and dim light for an additional 30 feet. You can choose for the bright light to be sunlight.

PROPULSIVE

Item Requirement: Armor (not Shields) or Small or Smaller Object that Can Be Worn

You imbue an item with the ability to increase the wearer's speed. While wearing the augmented item, your base movement speed is increased by 5 feet.

In addition, while you wear the item, you can use an action to move vertically up to 10 feet and remain suspended there for up to 1 minute. You can repeat this action on subsequent turns, rising up to an additional 10 feet each time you do so.

While suspended, you can move only by pushing or pulling against a fixed item or surface within reach (such as a wall or ceiling), which allows you to move as if you were climbing. When this effect ends or you choose to end it (no action required), you float gently to the ground if you are still aloft, and you can't activate this Augment effect again until you finish a long rest.

At Higher Levels. Once you reach 9th level in the mechanist class, the movement speed bonus increases to 10 feet. At 15th level, it becomes 20 feet.

PROTEAN

Item Requirement: Weapon

You imbue a weapon with the ability to change its damage type. When you successfully deal damage with the augmented weapon, you can replace the weapon's damage type with another type of your choice. Damage altered in this way is always considered magical for purposes of overcoming resistances and immunities.

You can use this augment effect a number of times equal to your PB and regain all expended uses when you finish a long rest.

REACTIVE

Item Requirement: Large or Smaller Item that Isn't Being Worn, Held, or Fixed in Place

You imbue an item with the ability to detect specific triggers and react in one of several ways. While you touch the item, you can use an action to set or change the item's trigger and reaction.

You can set the item to trigger when a creature you specify comes within 30 feet of it. This can be a specific creature you have met, such as "Jon the messenger," a general visual description, such as "anyone wearing a city watch uniform," or a creature type, such as "Celestials." Your GM has final say on what is reasonable for a trigger.

When triggered, you instantly become mentally aware that the item has been triggered, and the item can react in one of the following ways. At your GM's discretion, an item might be able to react in other comparable ways:

Recording. The item begins to record everything it can "see" and "hear" within 60 feet of it for the next hour, perceiving as a creature with typical vision or hearing could. After I hour, the item ceases to record new information and stores the recording until the item is no longer augmented or until you use an action to set a new trigger or reaction. While a recording is stored, you or any creature of your choosing can touch the item to mentally see and hear anything contained in the recording.

Sound. The item emits a sound for up to I minute that can be heard to a range of 60 feet (you choose quality and range), such as the sound of ringing bells or a set of bird calls. Alternatively, you can cause it to emit a predetermined message of 25 words or less in your own voice.

At Higher Levels. Once you reach 9th level in the mechanist class, the item can react when a specified creature comes within 60 feet of it.

REINFORCED

Item Requirement: Item with Hit Points

You fortify an item. The target's hit points and hit point maximum increase by an amount equal to 5 × your mechanist level. If the item is destroyed while this effect is active, the effect ends.

RETURNING

Target: Equipment or Object that Can Fit in the Hand and Isn't Being Worn or Held

You imbue an item with the ability to return to your hand. While the augmented item is within 60 feet, you can cause it to instantly teleport into your hand (no action required). You must have at least one hand free for this ability to function.

At Higher Levels. Once you reach 9th level in the mechanist class, you can affect an item up to 120 feet away from you. At 15th level, you can affect an item anywhere on the same plane as you.

REPELLANT

Item Requirement: Shield

You imbue an item with the ability to repel attackers. When a Large or smaller creature hits you with a melee attack, you can use your reaction to force the target to make a STR save against your augment save DC. On a failure, the creature is pushed 15 feet away from you. If the creature encounters a solid surface (like a wall) before moving the full amount, it takes 1d6 bludgeoning for each 10-foot increment it moved.

At Higher Levels. Once you reach 9th level in the mechanist class, a target that fails its save is pushed 30 feet away from you.

METALLURGIST SUBCLASS

Mechanists who pursue the Metallurgist's craft delight in the thrill of combat and engineered armaments. Metallurgist creations are awesome to behold in battle, though few enemies live to spread tales of their terrifying metal mechanisms.

METALLURGIST PROGRESSION

MECHANIST LEVEL	FEATURES
3rd	Augment: Absorbing, Mystic Metal
7th	Heavy Hitter (d6)
9th	Heavy Hitter (d8), Juggernaut
15th	Full Metal, Heavy Hitter (d10)

AUGMENT: ABSORBING

3rd-Level Metallurgist Feature

You gain the following unique effect for your Augment feature. This effect can't be replaced and doesn't count against the number of effects that you know, as shown in the Augment Effects Known column of the **Mechanist Progression** table.

Absorbing

Item Requirement: Armor or Shield

You empower armor or a shield with the ability to absorb and adapt to different damage types. When you take a single instance of acid, cold, fire, force, lightning, poison, or thunder damage while wearing or wielding the item, you can use your reaction to reduce the damage taken by an amount equal to twice your INT modifier. You then gain resistance to the triggering damage type for I minute or until you use this feature to absorb a different damage type.

You can use this feature a number of times equal to your PB, regaining all expended charges when you finish a long rest.

MYSTIC METAL

3rd-Level Metallurgist Feature

You learn to transmute armor into a mystical form. If you spend I hour of uninterrupted focus in contact with a nonmagical suit of armor (which can be done as part of a short or long rest), you can transmute that armor into a suit of mystic metal. The transformation lasts until you choose to end it or until you use this feature to transmute a different suit of armor.

Any ongoing effects from your Augment feature on the armor automatically end when the armor reverts to its normal state. If anyone other than you attempts to don the mystic metal, it instantly reverts to its normal state.

Once transformed, the mystic metal resembles a head-totoe suit of metallic armor, but you choose its color, style, and other cosmetic details. Regardless of appearance, mystic metal armor is not made of natural materials such as metal or wood. Therefore, it isn't affected by magic like the *heat metal* spell or abilities like that of a rust monster. The mystic metal is lightweight and doesn't hinder movement, and you are considered proficient with it. Your mystic metal functions as a magic suit of armor with the following properties:

- Each gauntlet of the armor functions as a simple melee weapon with the Light property (which you are proficient with). You can choose whether you use your STR or INT modifier to determine the attack bonus and damage dealt by the gauntlets. On a successful hit, a gauntlet deals Id6 + your STR or INT modifier (your choice) magical bludgeoning damage.
- If it is on the same plane as you, you can use a bonus action to summon the armor. When you do so, you choose whether the armor appears in an unoccupied space within 5 feet of you or if it appears on you, fully donned. If you are already wearing armor when you summon the mystic metal armor, it can't appear on you.
- While worn, the armor is attached to your body and can't be removed against your will.
- While you wear the armor, your AC equals 13 + your INT modifier.

Creatures who handle or inspect the mystic metal can tell it isn't a true magic item. Otherwise, it follows the rules of a typical magic item.

HEAVY HITTER

7th-Level Metallurgist Feature

You learn to upgrade the offensive capabilities of your Mystic Metal feature. While wearing the armor, you gain the following benefits:

- When you deal damage with a weapon attack, you deal an additional 1d6 force damage. This extra damage increases at higher levels, becoming 1d8 at 9th level and 1d10 at 15th level.
- When you make a weapon attack, you score a critical hit on a roll of 19 or 20.

JUGGERNAUT

11th-Level Metallurgist Feature

While wearing the armor from your Mystic Metal feature, you have proficiency in the Athletics skill, and you have advantage on any check made to initiate a grapple or shove, or to perform any weapon option that requires a STR check.

In addition, if you move at least 15 feet on your turn before making a melee weapon attack, you have advantage on the attack roll.

FULL METAL

15th-Level Metallurgist Feature

While wearing the armor from your Mystic Metal feature, you can use a bonus action to transform it into a nigh-impervious state for I minute. If you are reduced to 0 HP, you can choose for the Full Metal feature to automatically activate (no action required).

While this state is active, you are immune to bludgeoning, piercing, and slashing damage, and you have resistance to all other damage types.

Once this state is used, you can't activate it again until you complete a long rest.

MONK

CLASS FEATURES

As a monk, you have the following class features.

HIT POINTS

Hit Dice: 1d8 per monk level

Hit Points at 1st Level: 8 + your CON modifier Hit Points at Higher Levels: 1d8 (or 5) + your CON modifier per monk level after 1st

PROFICIENCIES

Armor: None Weapons: Simple weapons, shortswords Tools: One of your choice Saves: STR, DEX Skills: Choose two from Acrobatics, Athletics, History, Insight, Religion, and Stealth

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) any simple weapon
- (*a*) a dungeoneer's pack or (*b*) an explorer's pack
- (*a*) 10 darts or (*b*) a sling

MARTIAL ARTS

1st-Level Monk Feature

You have mastery of combat styles that use unarmed strikes and monk weapons, which are shortswords and any simple melee weapons that don't have the Two-handed or Heavy property. You gain the following benefits while you are unarmed or wielding only monk weapons and you aren't wearing armor or wielding a shield:

- You can roll a d4 in place of the normal damage of your unarmed strike or monk weapon. This die changes as you gain monk levels, as shown in the Martial Arts column of the **Monk Progression** table.
- You can use DEX instead of STR for attack and damage rolls of your unarmed strikes and monk weapons.
- When you are hit by a ranged weapon attack, you can use your reaction to reduce the damage you take from the attack by IdIO + your DEX modifier + your monk level. If you reduce the damage to 0, you can catch the missile or thrown weapon if it is small enough for you to hold in one hand and you have at least one hand free. If you catch a missile in this way, you can make a ranged attack with the weapon or piece of ammunition you just caught, as part of the same reaction. You make this attack with proficiency, regardless of your weapon proficiencies, and the missile counts as a monk

weapon for the attack, with a normal range of 20 feet and a long range of 60 feet.

• When you use the Attack action with an unarmed strike or a monk weapon on your turn, you can make one unarmed strike as a bonus action. For example, if you take the Attack action and attack with a quarterstaff, you can also make an unarmed strike as a bonus action, assuming you haven't already taken a bonus action this turn.

UNARMORED DEFENSE

1st-Level Monk Feature

While you are wearing no armor and not wielding a shield, your AC equals 10 + your DEX modifier + your WIS modifier.

TECHNIQUES

2nd-Level Monk Feature

Your training gives you access to special techniques that allow you to amplify and manipulate the energy within yourself and the environment. Your ability to use this energy is represented by technique points. Your monk level determines the number of points you have, as shown in the Technique Points column of the **Monk Progression** table. You can spend these points to fuel various techniques. You start knowing three techniques: Flurry of Blows, Patient Defense, and Step of the Wind. You learn more technique features as you gain levels in this class.

You recover expended technique points when you finish a short or long rest. You must spend at least 30 minutes of the rest meditating to regain your technique points.

Some of your techniques require your target to make a save to resist the technique's effects. The save DC is calculated as follows:

Technique save DC = 8 + your proficiency bonus (PB) + your WIS modifier

Flurry of Blows

Immediately after you use an action on your turn, you can spend I technique point to make two unarmed strikes or make one attack with a monk weapon as a bonus action.

Patient Defense

You can spend I technique point to take the Dodge action as a bonus action on your turn.

Step of the Wind

You can spend I technique point to take the Disengage or Dash action as a bonus action on your turn. When you do so, your jump distance is doubled until the start of your next turn.

LEVEL	РВ	MARTIAL ARTS	TECHNIQUE POINTS	UNARMORED MOVEMENT	FEATURES
1st	+2	1d4	_	_	Martial Arts, Unarmored Defense
2nd	+2	1d4	3	+ 10 ft	Techniques, Unarmored Movement
3rd	+2	1d4	5	+ 10 ft	Monk Subclass
4th	+2	1d4	5	+ 10 ft	Improvement
5th	+3	1d6	6	+10 ft	Multiattack (2/Attack Action), Stunning Strike
6th	+3	1d6	7	+15 ft	Empowered Strikes, Evasion
7th	+3	1d6	8	+15 ft	Subclass Feature
8th	+3	1d6	9	+15 ft	Improvement
9th	+4	1d6	9	+15 ft	Perfect Motion
10th	+4	1d6	10	+20 ft	Heroic Boon
11th	+4	1d8	11	+20 ft	Subclass Feature
12th	+4	1d8	12	+20 ft	Improvement
13th	+5	1d8	13	+20 ft	Astral Teachings
14th	+5	1d8	14	+25 ft	Diamond Soul
15th	+5	1d8	15	+25 ft	Subclass Feature
16th	+5	1d8	16	+25 ft	Improvement
17th	+6	1d10	17	+25 ft	Timeless Self
18th	+6	1d10	18	+30 ft	Empty Body
19th	+6	1d10	19	+30 ft	Improvement
20th	+6	1d10	20	+30 ft.	Epic Boon

MONK PROGRESSION

UNARMORED MOVEMENT

2nd-Level Monk Feature

Your speed increases by 10 feet while you aren't wearing armor or wielding a shield. This bonus increases when you reach certain monk levels, as shown in the **Monk Progression** table.

MONK SUBCLASS

3rd, 7th, 11th, and 15th-Level Monk Feature

Choose a subclass that reflects your method for connecting with the energies of the universe, either Flickering Dark or Open Hand (detailed at the end of this class). Your subclass grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Monk Feature

- Choose one of the following improvements (ability scores can't be raised above 20 with this feature):
- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the martial talents list.

MULTIATTACK

5th-Level Monk Feature

Your physical prowess has grown. On your turn, you can make two attacks when you take the Attack action.

STUNNING STRIKE

5th-Level Monk Feature

You can interfere with the flow of energy in an opponent's body. Once per turn, when you successfully hit another creature with an unarmed strike or monk weapon, you can spend I technique point to attempt to stun your foe. When you do so, the target takes damage from your attack as normal and then it must succeed on a CON save or be stunned until the end of your next turn. Each time a stunned target takes damage, it can repeat the save, ending the stunned effect on a success.

EMPOWERED STRIKES

6th-Level Monk Feature

Your unarmed strikes count as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage.

EVASION

6th-Level Monk Feature

You can dodge out of the way of certain area effects, such as a blue dragon's lightning breath or a *fireball* spell. When you are subjected to an effect that allows you to make a DEX save to take only half damage, you instead take no damage if you succeed on the save and only half damage if you fail.

PERFECT MOTION

9th-Level Monk Feature

While you aren't wearing armor or wielding a shield, you gain the following benefits:

- When you fall, you can use your reaction to reduce any falling damage you would take by an amount equal to 5 × your monk level.
- You can move along vertical surfaces and across liquids on your turn without falling during the move. If you end your movement or if your movement is interrupted while you are standing on a vertical surface or on liquid, you fall as normal.

HEROIC BOON

10th-Level Monk Feature

Your commitment to the monk's path grants you a powerful new ability. Choose one of the following heroic boons:

- **Purity of Body.** Your mastery of the energy flowing through your body makes you immune to disease, poison damage, and the poisoned condition. In addition, when you are reduced to 0 HP but not killed outright, you can instantly reset your hit point total to your current number of technique points. You can't recover hit points in this way again until you finish a long rest.
- **Purity of Mind.** The clearness of your mind gives you advantage on Wisdom saves. As a bonus action, you can end one effect on yourself that is causing you to be charmed or frightened.

ASTRAL TEACHINGS

13th-Level Monk Feature

As an action, you can expend 2 technique points to become proficient in one language, skill, tool, or weapon of your choice until you are incapacitated or use this feature again.

DIAMOND SOUL

14th-Level Monk Feature

Your mastery of energy grants you proficiency in all saves. In addition, when you make a save and fail, you can spend 1 technique point to reroll it. You must take the second result.

TIMELESS SELF

17th-Level Monk Feature

Your spirit sustains you, body and mind. You gain the following benefits:

- You can't be magically aged and suffer none of the frailty of old age. You can still die of old age, however.
- You no longer need food or water.
- Your ability scores and hit point maximum can't be lowered or reduced by any means short of a *wish* spell.

EMPTY BODY

18th-Level Monk Feature

You can use your action to spend 4 technique points to become invisible for 1 minute. During that time, you also have resistance to all damage but force damage. In addition, you can spend 8 technique points to cast the *astral projection* spell as an action (ignoring the standard casting time), without needing material components. When you do so, you can't take any other creatures with you.

EPIC BOON

20th-Level Monk Feature

Your commitment to the monk's path grants you a powerful new ability. You gain the following epic boon:

• **Boundless Technique.** When you roll for initiative, you regain up to 4 expended technique points. If you start your turn with no technique points remaining, you regain 2 technique points.

OPEN HAND SUBCLASS

Monks of the Open Hand hone their bodies to physical perfection. They learn techniques to push and trip their opponents, practice advanced meditation to protect them from harm, and develop secret techniques to transform their bodies into the ultimate weapon.

OPEN HAND PROGRESSION

3rd	Focus Intent, Open Hand Technique
7th	Wholeness of Body
11th	Tranquil Soul
15th	Quivering Palm

FOCUS INTENT

3rd-Level Open Hand Feature

When you or a creature within 5 feet of you makes an ability check or attack roll, you can use your reaction to roll your martial arts die. The target gains a bonus or a penalty (your choice) to its roll equal to the number you rolled.

You can use this feature a number of times equal to your WIS modifier. You regain all expended uses when you finish a long rest.

OPEN HAND TECHNIQUE

3rd-Level Open Hand Feature

You can manipulate your enemy's energy with your own. When you hit a creature with one of the attacks granted by your Flurry of Blows technique, you can impose one of the following effects on that target:

- It can't take reactions until the end of your next turn.
- It must succeed on a DEX save or be knocked prone.
- It must succeed on a STR save or be pushed up to 15 feet away from you.

WHOLENESS OF BODY

7th-Level Open Hand Feature

When you roll initiative and have at least I hit point, you regain a number of hit points equal to your CON modifier + your monk level.

TRANQUIL SOUL

11th-Level Open Hand Feature

You have learned the way of war, so you may better walk the world in peace. As an action, you can spend 3 technique points to cast the *sanctuary* spell on yourself. The spell lasts until the end of your next short or long rest (or it can end early as normal).

QUIVERING PALM

15th-Level Open Hand Feature

As an action, you can make a single unarmed strike against a creature. On a hit, you can spend 4 technique points to fill that creature with potentially lethal vibrations that last for a number of days equal to your monk level.

For the duration, so long as you and the target are on the same plane, you can use an action to end the vibrations, ripping the creature apart. When you do, the target must make a CON save. On a failure, the target takes force damage equal to $5 \times$ your monk level and is paralyzed until the end of your next turn. On a success, the target is stunned for I minute, and at the end of each of their turns, and each time they take damage, the target can repeat the save, ending the effect on a success. A target that fails the save by 5 or more instantly dies.

Each time you use this feature after the first, the technique cost to use it increases by 2. When you finish a long rest, the cost resets. This feature can affect only one target at a time.

PALADIN

CLASS FEATURES

As a paladin, you have the following class features.

HIT POINTS

Hit Dice: 1d10 per paladin level Hit Points at 1st Level: 10 + your CON modifier Hit Points at Higher Levels: 1d10 (or 6) + your CON modifier per paladin level after 1st

PROFICIENCIES

Armor: All armor and shields

Weapons: Simple weapons, martial weapons

Tools: None

Saves: WIS, CHA

Skills: Choose two from Athletics, Insight, Intimidation, Medicine, Persuasion, and Religion

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (*a*) a martial weapon and a shield or (*b*) two martial weapons
- (a) five javelins or (b) any simple melee weapon
- (a) a priest's pack or (b) an explorer's pack
- Chain mail and a holy symbol

DIVINE SENSE

1st-Level Paladin Feature

During your turn, you can open your awareness to detect the presence of supernatural forces (no action required). For I minute, you know the location of any Celestial, Fiend, or Undead within 60 feet of you that isn't behind total cover. You know the creature type of any being whose presence you sense, but you don't know which specific creature it is. Within the same radius, you also detect the presence of any place or object that has been consecrated or desecrated with the *hallow* spell.

You can use this feature a number of times equal to your PB + 1. When you finish a long rest, you regain all uses.

DIVINE SPELL SLOTS BY CIRCLE

TALADIN PROGRESSION			DIVINE SPELE SLOTS DI CINCLE					
LEVEL	PB	FEATURES	SPELLS KNOWN	1ST	2ND	3RD	4TH	5ТН
1st	+2	Divine Sense, Lay on Hands	—	_	_	_	_	_
2nd	+2	Divine Smite, Martial Action, Spellcasting	2	2	_	_	_	
3rd	+2	Paladin Subclass	3	3	—	_	_	_
4th	+2	Improvement	3	3	_	_	_	
5th	+3	Multiattack (2/Attack Action)	4	4	2	_	_	_
6th	+3	Aura of Protection	4	4	2	_	_	_
7th	+3	Subclass Feature	5	4	3	_	_	_
8th	+3	Improvement	5	4	3	_	_	_
9th	+4	Aura of Courage	6	4	3	2	_	_
10th	+4	Heroic Boon	6	4	3	2	_	_
11th	+4	Subclass Feature	7	4	3	3	_	
12th	+4	Improvement	7	4	3	3	_	_
13th	+5	Channel Divinity (2/Rest)	8	4	3	3	1	_
14th	+5	Cleansing Touch	8	4	3	3	1	_
15th	+5	Subclass Feature	9	4	3	3	2	_
16th	+5	Improvement	9	4	3	3	2	_
17th	+6	Aura Improvements	10	4	3	3	3	1
18th	+6	Channel Divinity (3/Rest)	10	4	3	3	3	1
19th	+6	Improvement	11	4	3	3	3	2
20th	+6	Epic Boon	11	4	3	3	3	2

PALADIN PROGRESSION

LAY ON HANDS

1st-Level Paladin Feature

Your blessed touch can heal wounds. You have a pool of healing power that replenishes when you take a long rest. With that pool, you can restore a total number of hit points equal to 5 × your paladin level.

As an action, you can touch a willing creature and draw from the pool to restore a number of hit points to that creature up to the maximum amount remaining in your pool. Alternatively, you can expend 5 hit points from your pool of healing to cure the target of one disease or neutralize one poison affecting it. You can cure multiple diseases and neutralize multiple poisons with a single use of this feature, expending hit points separately for each one.

As a bonus action, you can use this feature to affect yourself instead of a different creature. This feature has no effect on Constructs or Undead.

DIVINE SMITE

2nd-Level Paladin Feature

Once per turn, when you hit a creature with a weapon attack, you can expend one Divine spell slot to deal extra radiant damage to the target, in addition to the weapon's normal damage. The extra damage is 2d8 for a Ist-circle spell slot, plus Id8 for each circle higher than Ist, to a maximum of 5d8. The damage increases by Id8 if the target is a Fiend or Undead.

MARTIAL ACTION

2nd-Level Paladin Feature

Your tactical expertise allows you to act quickly on the battlefield. You can take a bonus action on each of your turns in combat to perform a weapon option or one of the martial actions granted by this feature.

Choose one of the following martial actions that you know.

Guard

Requires Wielding a Shield

As a bonus action, you raise your shield to intercept incoming attacks. Select one enemy creature within 5 feet of you. That creature has disadvantage on the first attack roll it makes against you or an ally within 5 feet of you before the start of your next turn.

Wind Up

Requires Wielding a Heavy or a Versatile Weapon with Both Hands

As a bonus action, you ready a powerful attack against a nearby target. Select one target you can see within 10 feet of you. If you hit that target with a melee weapon attack before the end of your turn, the first such attack deals extra damage equal to your PB (of the same damage type as the weapon).

SPELLCASTING

2nd-Level Paladin Feature

At 2nd level, you enhance your martial prowess with the ability to cast Divine spells.

Casting Spells

You know a small number of spells and can cast any of them by using a Divine spell slot of the spell's circle or higher. You don't need to prepare spells ahead of time.

The **Paladin Progression** table shows how many spells you know and how many Divine spell slots you have at a given level. For example, at 5th level, you have four 1stcircle slots and two 2nd-circle slots. If you know the 1stcircle spell *bless* and have a 1st-circle and a 2nd-circle spell slot available, you can cast *bless* using either slot. If you use a 1st-circle slot, you have three 1st-circle slots remaining.

You regain all used spell slots when you finish a long rest.

Spells Known of 1st Circle and Higher

At 2nd level, choose two 1st-circle spells from the Divine spell list to learn.

The Spells Known column of the **Paladin Progression** table shows when you learn additional Divine spells. Each spell you choose must be from a circle for which you have Divine spell slots. For instance, when you reach 5th level as a paladin, you can learn one new Divine spell from the 1st or 2nd circle.

In addition, when you gain a level of paladin, you can choose one Divine spell you know and replace it with another spell of your choice from the Divine spell list. The replacement spell must be of a circle for which you have Divine spell slots.

Spellcasting Ability

Charisma (CHA) is your spellcasting ability. Your CHA modifier determines the save DC or the attack modifier for certain spells you cast:

- **Spell save DC** = 8 + your proficiency bonus (PB) + your CHA modifier
- **Spell attack modifier** = your proficiency bonus (PB) + your CHA modifier

Spellcasting Focus

You can use a holy symbol as a spellcasting focus for your Divine spells.

PALADIN SUBCLASS

3rd, 7th, 11th, and 15th-Level Paladin Feature

Choose a subclass that reflects the oath you swear to uphold, either Devotion or Justice (detailed at the end of this class). Your choice grants you spells and other features at 3rd, 7th, 11th, and 15th level.

Oath Spells

Each paladin subclass has a list of oath spells that you can access as soon as you can cast spells of that circle (as shown in the **Paladin Progression** table). Once you gain such a spell, it is always on your list of known spells, and it doesn't count against the number of spells you know. However, casting an oath spell still expends a Divine spell slot as normal.

If one of these spells isn't on the Divine spell list, it still counts as a Divine spell for you. You can't replace oath spells when you gain a level of paladin.

Channel Divinity

Each paladin subclass gives you one or more ways to channel divine energy into magical effects, and each subclass explains how they work.

When you use your Channel Divinity feature, choose which effect you want. Some of these effects require a save, and in those cases, the DC is equal to your spell save DC.

Beginning at 13th level, you can use your Channel Divinity feature twice between rests, then three times at 18th level. When you finish a short or long rest, you regain any expended uses.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Paladin Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the martial talents list.

MULTIATTACK

5th-Level Paladin Feature

Your physical prowess has grown. On your turn, you can make two attacks when you take the Attack action.

AURA OF PROTECTION

6th-Level Paladin Feature

When you or a friendly creature within 10 feet of you makes a save, the creature gains a bonus to the save equal to your CHA modifier (minimum bonus of +1). You must be conscious to grant this bonus. A creature can only receive the benefits of one Aura of Protection feature at a time (that is, auras from multiple paladins don't stack).

AURA OF COURAGE

9th-Level Paladin Feature

You and friendly creatures within 10 feet of you can't be frightened while you are conscious.

HEROIC BOON

10th-Level Paladin Feature

Your commitment to the paladin's path grants you a powerful new ability. Choose one of the following heroic boons:

- Divine Recovery. When you heal a creature with your Lay on Hands feature, the target can expend one of their hit dice, roll the die, and add their CON modifier to it. The target regains that many hit points, in addition to any healing received from Lay on Hands.
- Radiant Strikes. Your every strike is divinely empowered. When you hit a creature with a weapon, the attack deals an extra 1d8 radiant damage. Fiends and Undead instead take 2d8 radiant damage. This extra damage stacks with any damage from your Divine Smite feature.

CLEANSING TOUCH

14th-Level Paladin Feature

You can use your action to end one spell on yourself or on one willing creature you touch.

You can use this feature a number of times equal to your CHA modifier (minimum of one). You regain expended uses when you finish a long rest.

AURA IMPROVEMENTS

17th-Level Paladin Feature

The range of your Aura of Protection and Aura of Courage features (and any auras granted by your paladin subclass) increases to 30 feet.

EPIC BOON

20th-Level Paladin Feature

Your commitment to the paladin's path grants you a powerful new ability. You gain the following epic boon:

• Aura of Salvation. As an action, you can exude a calming reassurance for 1 hour. While the aura is active, you and friendly creatures within 30 feet of you have resistance to nonmagical damage and automatically succeed on death saving throws. A creature with at least 1 HP that starts its turn in the aura regains hit points equal to your CHA modifier. This effect ends early if you are incapacitated or die. Once used, you can't use it again until you finish a long rest.

DEVOTION SUBCLASS

Swearing an oath of Devotion binds a paladin to the principles of duty, honor, justice, and order. These paladins define themselves as holy warriors or knights, pledged to further a righteous cause to which they devote themselves. They typically hold angels, resplendent servants of good, in high regard, often adorning their armor, shield, or weapon with their iconography.

TENETS OF DEVOTION

Though the exact words and strictures of the oath of Devotion vary, its paladins share these tenets.

Compassion. Protect the weak, aid the helpless, and show mercy to your enemies whenever you are able.

Courage. Though caution is wise, never fear to act.

Duty. Do always as you have sworn to do. Obey those who have authority over you.

Honesty. Never tell a lie when the truth will suffice. Your word is your sacred promise.

Honor. Treat others with fairness. Let your deeds prove your character.

DEVOTION PROGRESSION

PALADIN LEVEL	FEATURES
3rd	Channel Divinity: Sacred Weapon, Channel Divinity: Sanctifying Light, Devotion Oath Spells
7th	Aura of Devotion
11th	Purity of Spirit
15th	Holy Nimbus

CHANNEL DIVINITY

3rd-Level Devotion Feature

You gain the following two Channel Divinity options.

Channel Divinity: Sacred Weapon

As an action, you can imbue one weapon you are holding with positive energy. For I minute, you add your CHA modifier to attack rolls you make with that weapon (minimum bonus of +I). The weapon also emits bright light in a 20-foot radius and dim light 20 feet beyond that. If the effected weapon isn't already magical, it becomes magical for the duration.

You can end this effect on your turn (no action required). It ends early if you fall unconscious.

Channel Divinity: Sanctifying Light

As an action, you present your holy symbol and speak a prayer to bathe yourself in a flash of holy light. Each Aberration, Fey, Fiend, and Undead of your choice within 30 feet of you that can see you must make a CHA save. If the creature fails its save, it is blinded for I minute. At the end of each of its turns, a target can make a CON save, ending the effect for itself on a success.

DEVOTION OATH SPELLS

3rd-Level Devotion Feature

You gain oath spells at the paladin levels listed in the **Devotion Oath Spells** table. See the Paladin Subclass class feature for how these spells work.

DEVOTION OATH SPELLS

PALADIN LEVEL	SPELLS
3rd	sanctuary
5th	warding bond
9th	protection from energy
13th	stoneskin
17th	mass cure wounds

AURA OF DEVOTION

7th-Level Devotion Feature

You and friendly creatures within 10 feet of you can't be charmed while you are conscious. This aura is enhanced by the 17th-level Aura Improvements class feature.

PURITY OF SPIRIT

11th-Level Devotion Feature

Your connection to divinity gives you constant protection from the influence of supernatural creatures. You always have the following protections against Aberrations, Celestials, Elementals, Fey, Fiends, Undead, and creatures with the Outsider tag:

- Listed creatures have disadvantage on attack rolls against you.
- You can use your Divine Sense feature to detect any listed creatures, not just Celestials, Fiends, and Undead.
- You can't be charmed, frightened, or possessed by listed creatures.

HOLY NIMBUS

15th-Level Devotion Feature

As an action, you can emanate a nimbus of sunlight. For I minute, bright light shines from you in a 30-foot radius, and dim light shines 30 feet beyond that. This light counts as true sunlight, such as when interacting with Sunlight Hypersensitivity, and it banishes areas of magical darkness created by the *darkness* spell or similar magic.

When an enemy creature starts its turn in the bright light, it takes radiant damage equal to your paladin level. In addition, for the duration, you have advantage on saves. Once you use this feature, you can't use it again until you finish a long rest.

RANGER

CLASS FEATURES

As a ranger, you have the following class features.

HIT POINTS

Hit Dice: 1d10 per ranger level

Hit Points at 1st Level: 10 + your CON modifier

Hit Points at Higher Levels: IdIO (or 6) + your CON modifier per ranger level after Ist

PROFICIENCIES

Armor: Light armor, medium armor, and shields

Weapons: Simple weapons, martial weapons

Tools: Your choice of herbalist tools, navigator tools, or trapper tools

Saves: STR, DEX

Skills: Choose three from Animal Handling, Athletics, Insight, Investigation, Nature, Perception, Stealth, and Survival

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) scale mail or (b) leather armor
- (a) two shortswords or (b) two simple weapons
- (*a*) a dungeoneer's pack or (*b*) an explorer's pack
- A longbow and quiver of 20 arrows

EXPLORER

1st-Level Ranger Feature

Your ability to deal with environmental challenges is unmatched. You gain the following benefits:

- You gain either a climbing speed or swimming speed equal to your base movement speed.
- You have advantage on checks to track a creature.
- Your speed isn't halved when you move through nonmagical or magical difficult terrain. You suffer other penalties caused by moving through difficult terrain as normal.

MYSTIC MARK

1st, 6th, 13th, and 17th-Level Ranger Feature

When you hit a creature with an attack roll, you can mystically mark it as your favored quarry. The creature remains marked for I minute, until you use this feature to mark a different creature, or until you become incapacitated.

PRIMORDIAL SPELL SLOTS BY CIRCLE

LEVEL	РВ	FEATURES	SPELLS KNOWN	1ST	2ND	3RD	4ТН	5ТН
1st	+2	Explorer, Mystic Mark	_	_	_	_	_	_
2nd	+2	Martial Action, Spellcasting	2	2	_	_	_	_
3rd	+2	Ranger Subclass	3	3	_	_	_	_
4th	+2	Improvement	3	3	_	_	_	_
5th	+3	Multiattack (2/Attack Action)	4	4	2	_	_	_
6th	+3	Empowered Mark, Mystic Mark (d6)	4	4	2	_	_	_
7th	+3	Subclass Feature	5	4	3	_	_	_
8th	+3	Improvement	5	4	3	_	_	_
9th	+4	Stalker's Step	6	4	3	2	_	_
10th	+4	Heroic Boon	6	4	3	2	_	_
11th	+4	Subclass Feature	7	4	3	3	_	_
12th	+4	Improvement	7	4	3	3	_	_
13th	+5	Mystic Mark (d8)	8	4	3	3	1	_
14th	+5	Keensense	8	4	3	3	1	_
15th	+5	Subclass Feature	9	4	3	3	2	_
16th	+5	Improvement	9	4	3	3	2	_
17th	+6	Mystic Mark (d10)	10	4	3	3	3	1
18th	+6	Strider	10	4	3	3	3	1
19th	+6	Improvement	11	4	3	3	3	2
20th	+6	Epic Boon	11	4	3	3	3	2

RANGER PROGRESSION

While a creature is marked (including for the attack that triggered the mark), you deal an extra 1d4 damage to it (of the same damage type as the weapon) each time you successfully hit it with a weapon attack.

You can use this feature a number of times equal to your PB. You regain all uses when you finish a long rest.

This extra damage increases as you gain ranger levels, becoming 1d6 at 6th level, 1d8 at 13th, and 1d10 at 17th.

MARTIAL ACTION

2nd-Level Ranger Feature

Your tactical expertise allows you to act quickly on the battlefield. You can take a bonus action on each of your turns in combat to perform a weapon option or one of the martial actions granted by this feature.

Choose one of the following martial actions that you know.

Aim

Requires Wielding a Ranged or Thrown Weapon

As a bonus action, you take the time to increase the effectiveness of your next ranged weapon attack. Select one target you can see. If you make a ranged weapon attack against that target before the end of your turn, double your PB for the first attack roll.

Quick Strike

Requires Wielding Two Light Weapons

After you take the Attack action on your turn and attack with a Light melee weapon that you're holding in one hand, you can use a bonus action to make two attacks with a different Light melee weapon that you're holding in the other hand—instead of the one attack typically granted by two-weapon fighting. Don't add your ability modifier to the damage of these additional attacks unless the modifier is negative.

SPELLCASTING

2nd-Level Ranger Feature

At 2nd level, you enhance your martial prowess with the ability to cast Primordial spells.

Casting Spells

You know a small number of spells and can cast any of them by using a Primordial spell slot of the spell's circle or higher. You don't need to prepare spells ahead of time.

The **Ranger Progression** table shows how many spells you know and how many Primordial spell slots you have at a given level. For example, at 5th level, you have four Ist-circle slots and two 2nd-circle slots. If you know the Ist-circle spell *animal friendship* and have a Ist-circle and a 2nd-circle spell slot available, you can cast *animal friendship* using either slot. If you use a Ist-circle slot, you have three Ist-circle slots remaining.

You regain all used spell slots when you finish a long rest.

Spells Known of 1st Circle and Higher

At 2nd level, choose two 1st-circle spells from the Primordial spell list that you know.

The Spells Known column of the **Ranger Progression** table shows when you learn additional Primordial spells. Each spell you choose must be from a circle for which you have Primordial spell slots. For instance, when you reach 5th level as a ranger, you can learn one new Primordial spell from the 1st or 2nd circle.

In addition, when you gain a level of ranger, you can choose one Primordial spell you know and replace it with another spell of your choice from the Primordial spell list. The replacement spell must be of a circle for which you have Primordial spell slots.

Spellcasting Ability

Wisdom (WIS) is your spellcasting ability. Your WIS modifier determines the save DC or the attack modifier for certain spells you cast:

Spell save DC = 8 + your proficiency bonus (PB) + your WIS modifier

Spell attack modifier = your proficiency bonus (PB) + your WIS modifier

Spellcasting Focus

You can use a druidic focus as a spellcasting focus for your Primordial spells.

RANGER SUBCLASS

3rd, 7th, 11th, and 15th-Level Ranger Feature

Choose a subclass that reflects your connection to the natural world, either Hunter or Pack Master (detailed at the end of this class). Your choice grants you spells and other features at 3rd, 7th, 11th, and 15th level.

Calling Spells

Each ranger subclass has a list of calling spells that you can access as soon as you can cast spells of that circle (as shown in the **Ranger Progression** table). Once you gain such a spell, it is always on your list of known spells, and it doesn't count against the number of spells you know. However, casting a calling spell still expends a Primordial spell slot as normal.

If one of these spells isn't on the Primordial spell list, it still counts as a Primordial spell for you. You can't replace calling spells when you gain a level of ranger.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Ranger Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from either the martial or the technical talents list.

MULTIATTACK

5th-Level Ranger Feature

Your physical prowess has grown. On your turn, you can make two attacks when you take the Attack action.

EMPOWERED MARK

6th-Level Ranger Feature

Your instincts have sharpened, granting you supernatural awareness of your quarry. While a creature marked by your Mystic Mark feature is within 60 feet of you, you know its exact location, and it can't gain advantage on attacks against you as a result of being invisible or otherwise unseen. In addition, when you attack a marked creature within 60 feet of you, an inability to see it doesn't impose disadvantage on your attack rolls against it.

STALKER'S STEP

9th-Level Ranger Feature

While you are in dim light, darkness, or are lightly obscured or heavily obscured by foliage, mist, or some other natural phenomenon, you can use a bonus action to magically become invisible, along with any equipment you are wearing or carrying, until the start of your next turn. This invisibility ends early if you attack or cast a spell.

You can use this feature a number of times equal to your PB and regain all uses when you complete a long rest.

HEROIC BOON

10th-Level Ranger Feature

Your commitment to the ranger's path grants you a powerful new ability. Choose one of the following heroic boons:

- Path of the Predator. When you roll initiative, you can expend a use of Mystic Mark to automatically mark one creature you can see, no attack required. In addition, if a marked creature is reduced to 0 HP, you can use your reaction to transfer the mark to a different creature you can see within 60 feet of the original target.
- Path of the Sage. You learn two cantrips of your choice from the Primordial spell list. You also learn two ritual spells of your choice from the Primordial spell list. Both ritual spells must be from circles you have spell slots for, as shown on the Ranger Progression table. Ritual spells learned this way don't count against your total number of spells known. WIS is your spellcasting ability for cantrips and ritual spells learned in this way. When you gain a level of ranger, you can replace one of these cantrips and one of these rituals with another cantrip or ritual spell from the Primordial spell list, as long as the replacement ritual spell is still of a circle you have spell slots for.

KEENSENSE

14th-Level Ranger Feature

You have keensense to a range of 10 feet. Your keensense ceases to function while you are deafened or otherwise deprived of hearing.

STRIDER

18th-Level Ranger Feature

Your movement never provokes opportunity attacks, and you have advantage on any check made to resist an effect that would cause you to become grappled, restrained, or paralyzed or that would otherwise reduce your movement speed to 0 feet.

EPIC BOON

20th-Level Ranger Feature

Your commitment to the ranger's path grants you a powerful new ability. You gain the following epic boon:

• Foe Slayer. You can add your WIS modifier to either the attack roll or the damage roll of each attack you make against a creature marked by your Mystic Mark on your turn.

HUNTER SUBCLASS

Rangers who heed the calling of the Hunter are no mere trappers or furriers. They are the last line of defense between the natural and the supernatural world. Hunters seek, stalk, and slay monstrous predators like outsiders, fiends, and undead who devastate populations with their malign magic.

HUNTER PROGRESSION

RANGER LEVEL	FEATURES
3rd	Hunter Calling Spells, Killer Instinct, Relentless Pursuit
7th	Favored Foe
11th	No Escape
15th	Predator's Shield

HUNTER CALLING SPELLS

3rd-Level Hunter Feature

You gain calling spells at the ranger levels listed in the **Hunter Calling Spells** table. See the Ranger Subclass class feature for how these spells work.

HUNTER CALLING SPELLS

RANGER LEVEL	SPELLS
3rd	protection from evil and good
5th	misty step
9th	nondetection
13th	banishment
17th	greater hold

KILLER INSTINCT

3rd-Level Hunter Feature

As a bonus action, choose a creature within 60 feet of you that you can see. You immediately learn the creature's immunities, resistances, and vulnerabilities, or you learn if it has none. This feature doesn't function if the target is magically concealed by a *nondetection* spell or similar effect that counters divination magic.

You can use this feature a number of times equal to your PB and regain all uses of it when you finish a long rest.

RELENTLESS PURSUIT

3rd-Level Hunter Feature

Your tenacity wears down even potent foes. When you hit a creature with a weapon attack, you deal extra damage if the target is below its hit point maximum. The extra damage is equal to the amount your Mystic Mark feature deals at your level and is of the same damage type as the weapon. You can deal this extra damage only once per turn.

FAVORED FOE

7th-Level Hunter Feature

As part of a long rest, you can spend time reviewing your research and preparing to face a specific type of monster.

Choose a type of enemy: Aberration, Beast, Celestial, Construct, Dragon, Elemental, Fey, Fiend, Giant, Monstrosity, Ooze, Plant, or Undead. For 24 hours, creatures of that type have disadvantage on attack rolls against you. You also have advantage on saves against being charmed, frightened, or possessed by them.

At the end of your next long rest, you can choose the same type of creature or a different creature type as your Favored Foe.

NO ESCAPE

11th-Level Hunter Feature

When a creature marked by your mystic mark attempts to move, you can use your reaction to magically teleport up to 30 feet. If you teleport to a space within your weapon's reach of the target, you can immediately make an opportunity attack as part of the same reaction.

PREDATOR'S SHIELD

15th-Level Hunter Feature

When you take damage from a creature you can see, you can use your reaction to supernaturally ward yourself against that creature for a short time. You have resistance to all damage dealt by the target for I minute, including resistance to the damage dealt by the triggering attack. This effect ends early if you become incapacitated.

Once used, this feature can't be used again until you finish a long rest.

ROGUE

CLASS FEATURES

As a rogue, you have the following class features.

HIT POINTS

Hit Dice: 1d8 per rogue level

Hit Points at 1st Level: 8 + your CON modifier

Hit Points at Higher Levels: Id8 (or 5) + your CON modifier per rogue level after Ist

PROFICIENCIES

Armor: Light armor

Weapons: Simple weapons, martial weapons with the Finesse property

Tools: Thieves' tools

Saves: DEX, INT

Skills: Choose four from Acrobatics, Athletics, Deception, Insight, Intimidation, Investigation, Perception, Performance, Persuasion, Sleight of Hand, and Stealth

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) a rapier or (b) a shortsword
- (*a*) a shortbow and quiver of 20 arrows or (*b*) a shortsword
- (*a*) a burglar's pack, (*b*) a dungeoneer's pack, or (*c*) an explorer's pack
- Leather armor, two daggers, and a set of thieves' tools

EXPERTISE

1st and 6th-Level Rogue Feature

Choose two of your skill proficiencies, or one skill proficiency and one tool proficiency. Double your PB for any ability check you make that uses either of the chosen proficiencies.

At 6th level, choose two more of your proficiencies (any combination of skills or tools) to gain this benefit.

SNEAK ATTACK

1st-Level Rogue Feature

You know how to strike subtly and exploit a foe's distraction. Once per turn, you can deal an extra 1d6 damage to one creature you hit with an attack if you have advantage on the attack roll. The weapon you use must have the Finesse property or be a ranged weapon.

You don't need advantage on the attack roll if another enemy of the target is within 5 feet of it, that enemy isn't incapacitated, and you don't have disadvantage on the attack roll.

The amount of your extra damage you deal increases as you gain levels in this class, as shown in the Sneak Attack column of the **Rogue Progression** table.

THIEVES' CANT

1st-Level Rogue Feature

During your rogue training, you learned Thieves' Cant, a secret mix of dialect, jargon, and code that allows you to hide messages in seemingly normal conversation. Only another creature who knows Thieves' Cant understands such messages. It takes four times longer to convey a message in Thieves' Cant than it does to speak the same idea plainly.

In addition, you understand a set of secret signs and symbols used to convey short, simple messages, such as whether an area is dangerous or the territory of a thieves' guild, whether loot is nearby, or whether people in an area are easy marks or will provide a safe house for thieves on the run.

CUNNING ACTION

2nd-Level Rogue Feature

Your quick thinking and agility allow you to move and act quickly. You can use a bonus action to take the Dash, Disengage, or Hide action.

ROGUE SUBCLASS

3rd, 7th, 11th, and 15th-Level Rogue Feature

Choose a subclass that represents your specialized set of skills, either Enforcer or Thief (detailed at the end of this class). Your choice grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Rogue Feature

Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the technical talents list.

UNCANNY DODGE

5th-Level Rogue Feature

When an attacker that you can see hits you with an attack, you can use your reaction to reduce the attack's damage against you by half.

EVASION

6th-Level Rogue Feature

You can dodge out of the way of certain area effects, such as a blue dragon's lightning breath or a *fireball* spell. When you are subjected to an effect that allows you to make a DEX save to take only half damage, you instead take no damage if you succeed on the save and only half damage if you fail.

RELIABLE TALENT

9th-Level Rogue Feature

You have refined your chosen skills until they approach perfection. When you make an ability check with a skill,

ROGUE PROGRESSION

KOGOL	FROOK		
LEVEL	РВ	SNEAK ATTACK	FEATURES
1st	+2	1d6	Expertise (2), Sneak Attack, Thieves' Cant
2nd	+2	1d6	Cunning Action
3rd	+2	2d6	Rogue Subclass
4th	+2	2d6	Improvement
5th	+3	3d6	Uncanny Dodge
6th	+3	3d6	Evasion, Expertise (4)
7th	+3	4d6	Subclass Feature
8th	+3	4d6	Improvement
9th	+4	5d6	Reliable Talent
10th	+4	5d6	Heroic Boon
11th	+4	6d6	Subclass Feature
12th	+4	6d6	Improvement
13th	+5	7d6	Precise Critical (1 Die)
14th	+5	7d6	Keensense
15th	+5	8d6	Subclass Feature
16th	+5	8d6	Improvement
17th	+6	9d6	Precise Critical (2 Dice)
18th	+6	9d6	Elusive
19th	+6	10d6	Improvement
20th	+6	10d6	Epic Boon
19th	+6	10d6	Improvement

tool, or vehicle that you have proficiency with, treat a d20 roll of 9 or lower as if you rolled a 10.

HEROIC BOON

10th-Level Rogue Feature

Your commitment to the rogue's path grants you a powerful new ability. Choose one of the following heroic boons:

- Escape Artist. When you are subjected to an effect that allows you to make any kind of save (including DEX saves) to take only half damage, you instead take no damage if you succeed on the save and only half damage if you fail.
- Jack of All Trades. When you gain a new talent, you can choose it from any talent list. Immediately gain one talent of your choice (that you meet the prerequisites for) when you gain this feature.

PRECISE CRITICAL

13th and 17th-Level Rogue Feature

You score a critical hit on a d20 roll of 19 or 20 with ranged weapons and weapons with the Finesse property. In addition, you can roll one additional weapon damage die (not an additional Sneak Attack die) when determining the extra damage for a critical hit with a ranged weapon attack or attack made with a Finesse weapon.

This extra damage increases to two additional dice at 17th level.

KEENSENSE

14th-Level Rogue Feature

You have keensense to a range of 10 feet. Your keensense ceases to function while you are deafened or otherwise deprived of hearing.

ELUSIVE

18th-Level Rogue Feature

You are so evasive that attackers rarely gain the upper hand against you. While you aren't incapacitated, attack rolls can't have advantage against you, regardless of the source of advantage.

EPIC BOON

20th-Level Rogue Feature

Your commitment to the rogue's path grants you a powerful new ability. You gain the following epic boon:

• Stroke of Luck. You have got it when it counts. If your attack misses a target within normal range, you can turn the miss into a hit. Alternatively, if you fail an ability check, you can treat the d20 roll as a 20. Once you use this feature, you can't use it again until you finish a short or long rest.

THIEF SUBCLASS

You have a reputation for quick thinking and quicker fingers. Leave throat-cutting and con-running to lesser scoundrels. You live to liberate treasures held under lock and key. The thrill of bypassing a sealed door, complex trap, or other "impassable" obstacle is the true prize—followed by the payday that comes from whatever you took.

THIEF PROGRESSION

ROGUE LEVEL	FEATURES
3rd	Fast Hands, Second-Story Work
7th	Appraising Eye
11th	Trap Specialist
15th	Thief's Reflexes

FAST HANDS

3rd-Level Thief Feature

Experience has honed your skills, allowing you to accomplish precision work in a flash. In addition to its standard uses, you can now use the bonus action granted by your Cunning Action feature to do any of the following:

- Make a DEX (Sleight of Hand) check.
- Take the Use an Object action.
- Use thieves' tools to attempt to disarm a trap or open a lock.

SECOND-STORY WORK

3rd-Level Thief Feature

You've never met a wall you couldn't conquer, and climbing them is second nature. You gain a climbing speed equal to your walking speed. If you already have a climbing speed when you gain this feature, it increases by 10 feet.

In addition, when you make a long jump, you cover a number of feet equal to your walking speed if you move at least 10 feet on foot immediately before the jump. When you make a standing long jump, you can leap half your walking speed. Either way, each foot you clear on the jump costs a foot of movement. In the event a STR (Athletics) check is required to clear or extend a jump, you can choose to make a DEX (Acrobatics) check instead.

APPRAISING EYE

7th-Level Thief Feature

You've developed an eye for quality. As an action, you can inspect any object within 10 feet of you that you can see to learn whether it is nonmagical or magical. If the object is nonmagical, you immediately learn its approximate value in gold pieces. You also learn whether the object is fake or could conceal other objects inside it (though you don't learn whether it is currently concealing objects or what those objects are).

If the object is magical, you can spend I minute examining it to learn its type, rarity, whether it is cursed, and if it requires attunement (and any specific attunement requirements it has). After you have examined a magic item in this way, you learn how to use it and can ignore any class or feature requirements that would normally prevent you from using it (though you still must abide by any level restrictions). If a magic item requires the use of a spellcasting ability, use your DEX to determine your spell save DC or spell attack bonus.

TRAP SPECIALIST

11th-Level Thief Feature

When you or a creature within 5 feet of you triggers a trap, you can use your reaction to roll an ability check to attempt to disarm the trap. If you are successful, the trap is disarmed and not triggered. If you are unsuccessful, the trap is triggered as normal.

In addition, you can now disarm any magical traps that would typically require the use of the *dispel magic* spell. When you do so, make an ability check using only your DEX modifier, without adding any other modifiers to the roll. If the result meets or exceeds the trap's DC (your GM has this number), it is disarmed as if you had successfully cast the *dispel magic* spell.

THIEF'S REFLEXES

15th-Level Thief Feature

You have become adept at laying ambushes and quickly escaping danger. Now, you can take two turns during the first round of any combat. You take your first turn at your normal initiative and your second turn at your initiative minus 10. You can't use this feature if you are surprised.

SORCERER

CLASS FEATURES

As a sorcerer, you have the following class features.

HIT POINTS

Hit Dice: 1d6 per sorcerer level

Hit Points at 1st Level: 6 + your CON modifier

Hit Points at Higher Levels: Id6 (or 4) + your CON modifier per sorcerer level after Ist

PROFICIENCIES

Armor: None

Weapons: Simple weapons

Tools: None

Saves: CON, CHA

Skills: Choose two from Arcana, Deception, Insight, Intimidation, Persuasion, and Religion

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (*a*) a light crossbow and 20 bolts or (*b*) any simple weapon
- (a) a component pouch or (b) an arcane focus
- (*a*) a dungeoneer's pack or (*b*) an explorer's pack
- Two daggers

FONT OF MAGIC

ist-Level Sorcerer Feature

You begin to draw from an internal wellspring of magic. This wellspring is represented by sorcery points, which allow you to create a variety of magical effects.

Sorcery Points

You start with 2 sorcery points at 1st level, and you gain more as you reach higher levels, as shown in the Sorcery Points column of the **Sorcerer Progression** table. You can never have more sorcery points than shown in the table for your level. You regain all spent sorcery points when you finish a long rest.

SORCERER PROGRESSION

ARCANE SPELL SLOTS BY CIRCLE

LEVEL	РВ	SORCERY POINTS	FEATURES	CANTRIPS KNOWN	SPELLS KNOWN	1ST	2ND	3RD	4TH	5ТН	6ТН	7тн	8ТН	9ТН
1st	+2	2	Font of Magic, Spellcasting	3	2	2	_	_	_		_	_	_	_
2nd	+2	3	Metamagic (2)	3	3	3	—	_	_	_	_	_	_	—
3rd	+2	4	Sorcerer Subclass	3	4	4	2	_	_	_	_	_	_	—
4th	+2	5	Improvement	4	5	4	3	_	_		—	_	_	—
5th	+3	6	Sorcerous Renewal (1 Die)	4	6	4	3	2	—		—	_	_	—
6th	+3	7	Metamagic (3)	4	7	4	3	3	—	_	—	_	—	—
7th	+3	8	Subclass Feature	4	8	4	3	3	1		_			_
8th	+3	9	Improvement	4	9	4	3	3	2		_			_
9th	+4	10	Sorcerous Renewal (2 Dice)	4	10	4	3	3	3	1	_	_	_	—
10th	+4	11	Heroic Boon	5	11	4	3	3	3	2	_	_		_
11th	+4	12	Subclass Feature	5	12	4	3	3	3	2	1	_		_
12th	+4	13	Improvement	5	12	4	3	3	3	2	1	_		_
13th	+5	14	Metamagic (4), Sorcerous Renewal (3 Dice)	5	13	4	3	3	3	2	1	1	_	—
14th	+5	15	Devour Spell	5	13	4	3	3	3	2	1	1		_
15th	+5	16	Subclass Feature	5	14	4	3	3	3	2	1	1	1	_
16th	+5	17	Improvement	5	14	4	3	3	3	2	1	1	1	_
17th	+6	18	Sorcerous Renewal (4 Dice)	5	15	4	3	3	3	2	1	1	1	1
18th	+6	19	Metamagic (5)	5	15	4	3	3	3	3	1	1	1	1
19th	+6	20	Improvement	5	15	4	3	3	3	3	2	1	1	1
20th	+6	21	Epic Boon	5	15	4	3	3	3	3	2	2	1	1

Flexible Casting

You can sacrifice spell slots to gain additional sorcery points or use your sorcery points to gain additional spell slots. You learn other ways to use your sorcery points as you reach higher levels.

Converting a Spell Slot to Sorcery Points. As a bonus action, you can expend one Arcane spell slot and gain a number of sorcery points equal to the spell slot's circle.

Creating Spell Slots. You can spend sorcery points to gain one Arcane spell slot as a bonus action on your turn. The **Creating Spell Slots** table shows the cost of creating a spell slot of a given circle. You can create spell slots no higher than 5th circle with this feature, and the spell slots you create vanish when you finish a long rest.

CREATING SPELL SLOTS

SPELL SLOT CIRCLE	SORCERY POINT COST	SPELL SLOT CIRCLE	SORCERY POINT COST
1st	2	4th	6
2nd	3	5th	7
3rd	5		

SPELLCASTING

1st-Level Sorcerer Feature

As a conduit for arcane power, you can cast Arcane spells.

Cantrips

At 1st level, choose three cantrips from the Arcane spell list to learn. You choose more Arcane cantrips to learn at higher levels, as shown in the Cantrips Known column of the **Sorcerer Progression** table.

Casting Spells

You know a small number of spells and can cast any of them by using an Arcane spell slot of the spell's circle or higher. You don't need to prepare spells ahead of time.

The **Sorcerer Progression** table shows how many spells you know and how many Arcane spell slots you have at a given level. For example, at 3rd level, you have four Ist-circle slots and two 2nd-circle slots. If you know the Ist-circle spell *magic missile* and have a Ist-circle and a 2nd-circle spell slot available, you can cast *magic missile* using either slot. If you use a Ist-circle slot, you have three Ist-circle slots remaining.

You regain all used spell slots when you finish a long rest.

Spells Known of 1st Circle and Higher

At 1st level, choose two 1st-circle spells from the Arcane spell list to learn.

The Spells Known column of the **Sorcerer Progression** table shows when you learn additional Arcane spells. Each spell you choose must be from a circle for which you have Arcane spell slots. For instance, when you reach 3rd level as a sorcerer, you can learn one new Arcane spell of 1st or 2nd circle.

In addition, when you gain a level of sorcerer, you can choose one Arcane spell you know and replace it with another spell of your choice from the Arcane spell list. The replacement spell must be of a circle for which you have Arcane spell slots.

Spellcasting Ability

Charisma (CHA) is your spellcasting ability. Your CHA modifier determines the save DC or the attack modifier for certain spells you cast:

Spell save DC = 8 + your proficiency bonus (PB) + your CHA modifier

Spell attack modifier = your proficiency bonus (PB) + your CHA modifier

Spellcasting Focus

You can use an arcane focus as a spellcasting focus for your Arcane spells.

METAMAGIC

2nd, 6th, 13th, and 18th-Level Sorcerer Feature

You gain the ability to twist your spells to suit your needs in the moment. You start with two of the following Metamagic feature options of your choice. You gain another option at 6th, 13th, and 18th levels.

You can use only one Metamagic option on a spell when you cast it, unless otherwise noted. To alter a spell with metamagic, a spell must count as an Arcane spell for you.

When your sorcerer level grants you the Improvement feature, you can replace one Metamagic option you know with a different Metamagic option from this list.

Careful Spell

When you cast a spell that forces creatures to make a save, you can spend I sorcery point to exclude some of them from the effect. When you do, choose a number of those creatures up to half your sorcerer level (rounded up). A chosen creature automatically succeeds on its save and takes no damage from the spell.

You can use the Careful Spell option even if you have already used a different Metamagic option during the casting of the spell.

Distant Spell

When you cast a spell that has a range of 5 feet or greater, you can spend I sorcery point to increase its range by 100 feet. Spells with a range of touch instead have their range increased to 30 feet.

Empowered Spell

When you roll damage for a spell, you can spend I sorcery point to reroll a number of damage dice up to your CHA modifier (minimum of one). You must use the new roll results.

You can use the Empowered Spell option even if you have already used a different Metamagic option during the casting of the spell.

Enlarged Spell

When you cast a spell with a range of self that affects an area (not a specific target), you can spend 3 sorcery points to increase the size of the spell's area of effect in one of the following ways (depending on the shape of the spell effect):

- Circle, Cylinder, or Sphere. The radius of circle, sphere, or circular base of the cylinder increases by 5 feet. For example, the *darkness* spell could be altered to affect a 20-foot-radius sphere (instead of a 15-foot-radius sphere).
- **Cone.** The cone's size increases by 15 feet. For example, the *burning hands* spell could be altered to affect a 30-foot cone (instead of a 15-foot cone).
- **Cube.** The length of each cube face increases by 5 feet. For example, the *thunderwave* spell could be altered to affect a 20-foot cube (instead of a 15-foot cube).
- Line. The length of the line increases by 15 feet. For example, the *lightning bolt* spell could be altered to affect a 115-foot line (instead of a 100-foot line).

Extended Spell

When you cast a spell that has a duration of I minute or longer, you can spend I sorcery point to increase its duration to 10 minutes. Spells with a duration of 10 minutes or longer instead have their duration doubled, to a maximum duration of 24 hours.

Flexible Spell

When you cast a spell, you can spend I sorcery point to change the spell's damage type to any other damage type, except psychic. Spells that naturally deal psychic damage can't benefit from the Flexible Spell option.

Heightened Spell

When you cast a spell that forces a target to make a save to resist its effects, you can spend 3 sorcery points to give one target of the spell disadvantage on its first save made against the spell.

Hunting Spell

When you cast a spell that requires a target to make a save or take damage, you can spend 2 sorcery points to cause the spell to deal half damage even if a target succeeds on its save. This damage still affects targets who could normally avoid taking all damage on a successful save (via Evasion or similar features).

Lucky Spell

When you cast a spell that requires an attack roll and miss, you can spend 2 sorcery points to add the total number of Luck that you currently have to the attack roll, potentially turning a failure into a success. Luck isn't expended by this Metamagic option and can subsequently be spent on the attack roll normally.

Quickened Spell

When you cast a spell that has a casting time of I action, you can spend 2 sorcery points to change the casting time to I bonus action for this casting. You can't use this feature to cast two Ist-circle or higher spells on the same turn.

Retain Spell

When you cast a spell that requires concentration, you can spend 2 sorcery point to have advantage on any concentration checks made to maintain the spell for its duration. Your concentration isn't automatically broken for that spell if you become incapacitated, meaning that you can still attempt concentration checks as you normally would.

You can use the Retain Spell option even if you have already used a different Metamagic option during the casting of the spell.

Shielding Spell

When you cast a spell, you can spend 2 sorcery points to gain a number of temporary hit points equal to $3 \times$ the spell's circle. These temporary hit points last for I hour.

Subtle Spell

When you cast a spell, you can spend I sorcery point to cast it without any somatic or verbal components.

Twinned Spell

When you cast a spell that targets only one creature and doesn't have a range of self, you can spend a number of sorcery points equal to I + the spell's circle to target a second creature in range with the same spell. (Cantrips cost only I sorcery point.)

To be eligible, a spell must be incapable of targeting more than one creature at the spell's current circle. For example, *magic missile* and *scorching ray* aren't eligible but *acid arrow* and *ray of enfeeblement* are.

SORCERER SUBCLASS

3rd, 7th, 11th, and 15th-Level Sorcerer Feature

Choose a subclass that reflects the origins of your magical power, either Chaos or Draconic (detailed at the end of this class). Your choice grants you spells and other features at 3rd, 7th, 11th, and 15th level.

Origin Spells

Each sorcerer subclass has a list of origin spells that you can access as soon as you can cast spells of that circle (as shown in the **Sorcerer Progression** table). Once you gain such a spell, it is always on your list of known spells and doesn't count against the number of spells you know. However, casting an origin spell still expends an Arcane spell slot as normal.

If one of these spells isn't on the Arcane spell list, it still counts as an Arcane spell for you. You can't replace origin spells when you gain a level of sorcerer.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Sorcerer Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the magic talents list.

SORCEROUS RENEWAL

5th, 9th, 13th, and 17th-Level Sorcerer Feature When you finish a short rest, roll 1d4 + 1 and regain that many sorcery points.

At higher levels, your Sorcerous Renewal feature improves: you roll 2d4 + I at 9th level, 3d4 + I at 13th, and 4d4 + I at 17th.

HEROIC BOON

10th-Level Sorcerer Feature

Your commitment to the sorcerer's path grants you a powerful new ability. Choose one of the following heroic boons:

- Arcane Instruction. You find new ways to tap into internal magical resources. When you fail an ability check, you can spend I sorcery point to add your CHA modifier to the result, potentially turning a failure into a success.
- Innate Spell. You learn one spell of 1st or 2nd circle from the Arcane, Primordial, or Wyrd spell list. You can cast that spell at its lowest circle by expending a number of sorcery points equal to that spell's circle instead of using a spell slot. When you gain a level in sorcerer, you can replace your innate spell with another spell of 1st or 2nd circle from the available lists.

DEVOUR SPELL

14th-Level Sorcerer Feature

When a creature you can see targets you with a spell, you can use your reaction to attempt to immediately draw the spell's power into yourself. Make a CHA check with a DC equal to 10 + the spell's circle. On a success, you and every other target of the spell have advantage on saves against it and take only half as much damage from it. You also gain a number of sorcery points equal to the spell's circle.

Alternatively, you can target a magical effect within 30 feet of you that was created by a spell, such as *fog cloud* or *wall of fire*. On a successful CHA check, the spell ends.

Once you successfully devour a spell, you can't use this feature again until you finish a long rest, unless you spend 4 sorcery points to do so.

EPIC BOON

20th-Level Sorcerer Feature

Your commitment to the sorcerer's path grants you a powerful new ability. You gain the following epic boon:

• Arcane Conjunction. When a spell or magical effect affects you, you can use your reaction to target one creature you can see within 120 feet of you. That creature is affected as though it were also the target. Once used, you can't use this feature again until you finish a short or long rest, unless you spend 10 sorcery points to do so.

DRAGON ANCESTOR DAMAGE TYPE AND SPELLS				DRACONIC ORIGIN SPELLS BY SORCERER LEVEL					
DRAGON TYPE	DAMAGE TYPE	3RD LEVEL	5TH LEVEL	7TH LEVEL	9TH LEVEL	11TH LEVEL			
Black or Copper	Acid	grease	acid arrow	stinking cloud	stone shape	cloudkill			
Blue or Bronze	Lightning	thunderwave	invisibility	lightning bolt	greater invisibility	conjure elemental (air)			
Brass, Gold, or Red	Fire	burning hands	heat metal	fireball	wall of fire	flame strike			
Green	Poison	entangle	barkskin	stinking cloud	blight	contagion			
Silver or White	Cold	fog cloud	hold	sleet storm	ice storm	cone of cold			

DRACONIC SUBCLASS

Through lineage, bargain, or unrequited gift, the origins of your magic lie in the preternatural power of dragons. These beings, monumental in their age, power, and size, possess unshakeable bearing, unstoppable might, and mastery over the elements of the natural world.

DRACONIC PROGRESSION

SORCERER LEVEL	FEATURES
3rd	Draconic Origin Spells, Draconic Resilience, Dragon Ancestor
7th	Elemental Affinity
11th	Imperious Wings
15th	Draconian Vengeance

DRACONIC ORIGIN SPELLS

3rd-Level Draconic Feature

You gain origin spells at the sorcerer levels listed in the **Dragon Ancestor Damage Type and Spells** table. See the Sorcerer Subclass class feature for how these spells work.

Note that one of the spells you gain at each listed sorcerer level is determined by the type of dragon you select as your ancestor (see **Dragon Ancestor**).

DRACONIC ORIGIN SPELLS

SORCERER LEVEL	SPELLS
3rd	command, dragon ancestor spell
5th	elemental blade, dragon ancestor spell
7th	fear, dragon ancestor spell
9th	elemental shield, dragon ancestor spell
11th	dominate, dragon ancestor spell

DRACONIC RESILIENCE

3rd-Level Draconic Feature

As magic flows through your body, it causes physical traits of your dragon ancestors to emerge. Your hit point maximum increases immediately by I and by an additional I when you gain a level of sorcerer.

In addition, parts of your skin are covered by a thin sheen of dragon-like scales. When you aren't wearing armor, your AC equals 13 + your DEX modifier.

DRAGON ANCESTOR

3rd-Level Draconic Feature

You begin to manifest traits of the type of dragon that instilled you with power. Choose that dragon's type now. This choice also dictates some of your spells gained with your Draconic Origin Spells feature, and the damage type associated with each dragon is used by additional features you gain later.

You can now speak, read, and write Draconic. In addition, when you make an ability check when interacting with or recalling information about dragons, treat any d20 roll less than your sorcerer level as if you rolled a number equal to your sorcerer level.

ELEMENTAL AFFINITY

7th-Level Draconic Feature

When you cast a spell that deals damage of the type associated with your draconic ancestry (including spells with a damage type modified by features such as your Flexible Spell metamagic option), you can spend I sorcery point to gain one of the following benefits:

- Each target takes additional damage equal to your PB.
- You gain resistance to that damage type for I minute.

IMPERIOUS WINGS

11th-Level Draconic Feature

You gain the ability to sprout a pair of dragon wings from your back, gaining a fly speed equal to your walking speed. You can create these wings as a bonus action on your turn, and they last until you dismiss them (also as a bonus action on your turn). While the wings are manifested, creatures that can see you have disadvantage on checks and saves to avoid being frightened or intimidated by you.

You can't manifest your wings while wearing armor.

DRACONIAN VENGEANCE

15th-Level Draconic Feature

As an action, you can target one creature within 60 feet of you that you can see to brand it with your draconic element. The target must succeed on a CHA save against your spell save DC or become vulnerable to the damage type associated with your draconic ancestry until the end of your next turn. A target resistant to that damage type loses that resistance for the duration, but a target immune to the damage type is still immune to it, even if the target fails the save.

Once used, you can't use this feature again until you finish a long rest, unless you spend 4 sorcery points to do so.

WARLOCK

CLASS FEATURES

As a warlock, you have the following class features.

HIT POINTS

Hit Dice: 1d8 per warlock level

Hit Points at 1st Level: 8 + your CON modifier

Hit Points at Higher Levels: Id8 (or 5) + your CON modifier per warlock level after 1st

PROFICIENCIES

Armor: Light armor, medium armor, shields

Weapons: Simple weapons

Tools: None

Saves: WIS, CHA

Skills: Choose two from Arcana, Deception, History, Intimidation, Investigation, Nature, and Religion

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) a light crossbow and 20 bolts or (b) any simple weapon
- (*a*) a component pouch or (*b*) a wyrd focus
- (a) a scholar's pack or (b) a dungeoneer's pack
- Leather armor, any simple weapon, and two daggers

ELDRITCH BLAST

1st, 5th, 9th, and 14th-Level Warlock Feature

As a result of binding yourself to otherworldly powers, you can conjure a baleful magical energy. As an action, you can send a beam of crackling eldritch power toward a creature within 120 feet of you. When you do so, make a ranged spell attack against the target. On a hit, the target takes 1d10 force damage.

Upon achieving higher levels of warlock, you can create more than one beam: two beams at 5th level, three at 9th, and four at 14th. You can direct the beams at the same or different target. You make a separate attack roll for each beam.

PACT BOON

ist-Level Warlock Feature

The initial pact that grants you your warlock powers is sealed with the gift of a Pact Boon. You gain one of the following boons of your choice.

Pact of the Blade

You can use your action to create a pact weapon in your empty hand. You can choose the form that this melee weapon takes each time you create it. You have proficiency with it while you wield it. This weapon counts as magical for the purpose of overcoming resistance and immunity to nonmagical attacks and damage. When you attack with the weapon, you can use your CHA modifier, instead of STR or DEX, for attack and damage rolls.

WARLOCK PROGRESSION WYRD SPELL SLOTS BY CIRCU						RCLE				
LEVEL	РВ	INVOCATIONS KNOWN	FEATURES	CANTRIPS KNOWN	SPELLS KNOWN	1ST	2ND	3RD	4TH	5TH
1st	+2	_	Eldritch Blast, Pact Boon	—	_	_	—	_	_	—
2nd	+2	2	Eldritch Invocations, Spellcasting	2	2	2	_	—	—	—
3rd	+2	2	Warlock Subclass	2	3	3	—	—	—	—
4th	+2	2	Improvement	3	3	3	—	—	—	—
5th	+3	3	Eldritch Blast (2 Beams)	3	4	4	2	_	_	—
6th	+3	3	Enhanced Boon	3	4	4	2	_	_	_
7th	+3	4	Subclass Feature	3	5	4	3	_	_	_
8th	+3	4	Improvement	3	5	4	3	_	_	_
9th	+4	5	Eldritch Blast (3 Beams)	3	6	4	3	2	_	_
10th	+4	5	Heroic Boon	4	6	4	3	2	_	_
11th	+4	6	Subclass Feature	4	7	4	3	3	_	_
12th	+4	6	Improvement	4	7	4	3	3	_	_
13th	+5	7	Pact Magic (3/Rest)	4	8	4	3	3	1	_
14th	+5	7	Eldritch Blast (4 Beams)	4	8	4	3	3	1	_
15th	+5	8	Subclass Feature	4	9	4	3	3	2	_
16th	+5	8	Improvement	4	9	4	3	3	2	_
17th	+6	9	Pact Magic (4/Rest)	4	10	4	3	3	3	1
18th	+6	9	Patron's Favor	4	10	4	3	3	3	1
19th	+6	10	Improvement	4	11	4	3	3	3	2
20th	+6	10	Epic Boon	4	11	4	3	3	3	2

Your pact weapon disappears if it is more than 5 feet away from you for 1 minute or more. It also disappears if you use this feature again, if you dismiss the weapon (no action required), or if you die.

You can transform an existing weapon into your pact weapon by performing a special ritual while you hold the weapon. You perform the ritual over the course of 1 hour, which can be done during a short or long rest. You can then dismiss the weapon, shunting it into an extradimensional space, and it appears when you create your pact weapon thereafter. You can't affect an artifact or a sentient weapon in this way. The weapon ceases being your pact weapon if you die, if you perform the I-hour ritual on a different weapon, or if you use a I-hour ritual to break your bond to it. The weapon appears at your feet if it is in the extradimensional space when the bond breaks.

Pact of the Chain

You learn a more potent version of the *find familiar* ritual and can cast it without the need for any material components. The spell doesn't count against your number of spells known. A familiar summoned with this feature has the following differences from a standard familiar summoned by the spell:

- When you cast the spell, you can choose one of the normal familiar forms or one of the following special forms: **blink dog**, **imp**, **pseudodragon**, or **quasit**.
- You can telepathically communicate or see through your familiar's eyes as long as it is on the same plane as you, ignoring the standard 100-foot range restriction. In addition, while perceiving through your familiar's senses, you can also speak through your familiar in your own voice, even if your familiar is normally incapable of speech.
- Your familiar can attack. In combat, your familiar shares your initiative count, but it takes its turn immediately after yours. It obeys your verbal commands (no action required by you). If you don't issue any commands, it takes the Dodge action and uses its move to avoid danger.

Pact of the Tome

You receive an eldritch grimoire called a Book of Shadows. You can use your Book of Shadows as a spellcasting focus for your spells. When you gain this feature, choose three cantrips from any source spell list (they don't have to be from the same list). While the book is on your person, you can cast those cantrips. These cantrips count as Wyrd spells for you.

If your Book of Shadows is lost or destroyed, you can perform a 1-hour ceremony to create a replacement. The replacement contains any spells previously transcribed within it. This ceremony can be performed as part of a short or long rest, and it destroys the previous grimoire if it still exists. The book is unreadable by anyone but you, and it is instantly destroyed when you die.

ELDRITCH INVOCATIONS

2nd-Level Warlock Feature

In your study of occult lore, you have unearthed eldritch invocations. These fragments of forbidden knowledge imbue you with magical abilities that abide beyond any mere spell duration

You gain two eldritch invocations of your choice, though you must meet any prerequisites. Invocation options are detailed at the end of the class description. At certain warlock levels, you gain additional invocations of your choice, as shown in the Invocations Known column of the **Warlock Progression** table.

In addition, when you gain a level in this class, you can choose one invocation you know and replace it with another invocation that you meet the prerequisites for.

SPELLCASTING

2nd-Level Warlock Feature

Your eldritch power deepens, giving you the ability to cast Wyrd spells.

Cantrips

At 2nd level, choose two cantrips from the Wyrd spell list to learn. You choose more Wyrd cantrips to learn at higher levels, as shown in the Cantrips Known column of the **Warlock Progression** table.

Casting Spells

You know a small number of spells and can cast any of them by using a Wyrd spell slot of the spell's circle or higher. You don't need to prepare spells ahead of time.

The **Warlock Progression** table shows how many spells you know and how many spell slots you have per day at a given level. For example, at 5th level, you have four 1stcircle slots and two 2nd-circle slots. If you know the 1stcircle spell *bane* and have a 1st-circle and a 2nd-circle spell slot available, you can cast *bane* using either slot. If you use a 1st-circle slot, you have three 1st-circle slots remaining.

You regain all used spell slots when you finish a long rest.

Spells Known of 1st-Circle and Higher

At 2nd level, choose two 1st-circle spells from the Wyrd spell list to learn.

The Spells Known column of the **Warlock Progression** table shows when you learn additional Wyrd spells. Each spell you choose must be from a circle for which you have Wyrd spell slots. For instance, when you reach 5th level as a warlock, you can learn one new Wyrd spell of 1st or 2nd circle.

In addition, when you gain a level of warlock, you can choose one Wyrd spell you know and replace it with another spell of your choice from the Wyrd spell list. The replacement spell must be of a circle for which you have Wyrd spell slots.

Spellcasting Ability

Charisma (CHA) is your spellcasting ability. Your CHA modifier determines the save DC or the attack modifier for certain spells you cast:

- **Spell save DC** = 8 + your proficiency bonus (PB) + your CHA modifier
- **Spell attack modifier** = your proficiency bonus (PB) + your CHA modifier

Spellcasting Focus

You can use a wyrd focus as a spellcasting focus for your Wyrd spells.

WARLOCK SUBCLASS

3rd, *7th*, *11th*, *and 15th-Level Warlock Feature* Choose a subclass that reflects the type of entity that becomes your patron, either Fiend or Reaper (detailed at the end of this class). Your choice grants you spells and other features at 3rd, 7th, 11th, and 15th level.

Pact Spells

Each warlock subclass has a list of pact spells that you can access as soon as you can cast spells of that circle (as shown in the **Warlock Progression** table). Once you gain such a spell, it is always on your list of known spells and doesn't count against the number of spells you know. However, casting a pact spell still expends a Wyrd spell slot as normal.

If one of these spells isn't on the Wyrd spell list, it still counts as a Wyrd spell for you. You can't replace pact spells when you gain a level of warlock.

Pact Magic

Your patron gives you access to a special reservoir of power called Pact Magic. You can expend one use of Pact Magic to cast any Pact Spell you know without expending a spell slot, though they are always treated as cast at the highest-circle warlock spell slot you can access (see **Warlock Progression**).

You can use this feature twice, whether casting the same or different spells from your Pact Spells. You gain additional uses of Pact Magic at higher warlock levels: at 13th level, you can use it three times between rests, and at 17th level, you can use it four times between rests.

You regain all expended uses of Pact Magic when you finish a short or long rest.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Warlock Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the magic talents list.

ENHANCED BOON

6th-Level Warlock Feature

Your patron enhances your Pact Boon as a reward for your service. You gain one of the following enhancements as determined by your chosen Pact Boon. If you have more than one Pact Boon, choose which one is enhanced.

Pact of the Blade. You can attack with your pact weapon twice, instead of once, when you take the Attack action on your turn.

Pact of the Chain. When you complete a short or long rest, your familiar gains temporary hit points equal to your PB + your CHA modifier. In addition, when you make an attack against a creature within 5 feet of your familiar, your familiar can use its reaction to give you advantage on the attack roll.

Pact of the Tome. You can now inscribe rituals into your Book of Shadows. Choose two rituals of 1st or 2nd circle (in any combination) from the Wyrd ritual list. The rituals appear in the book and don't count against the number of spells you know. With your Book of Shadows in hand, you can cast the chosen rituals.

On your adventures, you can add other Wyrd rituals you find to your Book of Shadows if a ritual's circle is equal to or less than half your warlock level (rounded up) and if you can spare the time to transcribe the spell. For each circle of the ritual, the transcription process takes 2 hours and costs 50 gp for the rare inks needed to inscribe it.

HEROIC BOON

10th-Level Warlock Feature

Your commitment to the warlock's path grants you a powerful new ability. Choose one of the following heroic boons:

- Echoes of Knowledge. You learn one 1st-circle and one 2nd-circle spell of your choice from any spell list, they count as Wyrd spells for you. The chosen spells can't be rituals, and they don't count against your total spells known. These spells are added to your list of Pact Spells and can be cast by expending a use of Pact Magic or by expending Wyrd spell slots as normal.
- Echoes of Power. When you successfully hit with one of your Eldritch Blast beams and roll a 10 on the damage die, you can roll the d10 again and add the result as extra force damage dealt by that beam.

PATRON'S FAVOR

18th-Level Warlock Feature

You can call upon your patron's power by expending a use of your Pact Magic feature to cast any spell you know of 5th-circle or lower from any spell list.

EPIC BOON

20th-Level Warlock Feature Your commitment to the warlock's path grants you a powerful new ability. You gain the following epic boon:

• Eldritch Master. If you start your turn with no uses of Pact Magic remaining, you can beseech your patron to immediately restore all expended uses (no action required). You must finish a long rest before you can use this feature again.

ELDRITCH INVOCATIONS

This section lists the eldritch invocations available for warlocks to learn. If an invocation has prerequisites, you must meet them to learn it. You can learn the invocation at the same time that you meet its prerequisites.

If a prerequisite lists a level requirement, that is the minimum warlock level required (you can take it at higher warlock levels).

AGONIZING BLAST

Prerequisite: None

When you use your Eldritch Blast feature, add your CHA modifier to the damage each beam deals on a successful hit.

ARMOR OF SHADOWS

Prerequisite: None

While you aren't wearing armor or wielding a shield, your AC becomes 13 + your CHA modifier. This effect is suppressed while you are unconscious or in an area affected by an *antimagic field* spell.

ASCENDANT STEP

Prerequisite: 9th Level

You can cast the *levitate* spell on yourself as often as you wish, without expending a spell slot or material components.

BEWITCHING WHISPERS

Prerequisite: 7th Level

You can cast the *compulsion* spell once without expending a spell slot or material components. You can't do so again until you finish a long rest.

BEYOND SIGHT

Prerequisite: None

You can see in dim light, darkness, and magical darkness as though it were bright light, to a range of 120 feet.

BOON SAVANT

Prerequisite: 7th-Level Warlock, Second Boon

Your second Pact Boon becomes more powerful, gaining the benefits detailed in your Enhanced Boon feature.

CHAINS OF CARCERI

Prerequisite: 15th Level

You can cast the *greater hold* spell without expending a spell slot or material components. You can't do so again until you finish a long rest.

DREADFUL WORD

Prerequisite: 7th Level

You can cast the *confusion* spell once without expending a spell slot or material components. You can't do so again until you finish a long rest.

ELDRITCH BURST

Prerequisite: None

You gain the following benefits when you use your Eldritch Blast feature:

- You don't have disadvantage on ranged spell attack rolls to hit a prone target if it is more than 5 feet away from you.
- You don't have disadvantage on ranged spell attack rolls if you are within 5 feet of a hostile creature who can see you and who isn't incapacitated.

ELDRITCH SIGHT

Prerequisite: None

You can cast the *detect magic* spell as often as you wish, without expending a spell slot.

ELDRITCH SPEAR

Prerequisite: None

When you use your Eldritch Blast feature, you can now target creatures within 300 feet of you.

FIENDISH VIGOR

Prerequisite: None

You can cast the *false life* spell on yourself as often as you wish, without expending a spell slot or material components. You can cast it at the highest circle you have a Wyrd spell slot for (see **Warlock Progression** table).

GAZE OF TWO MINDS

Prerequisite: None

You can use your action to touch a willing Humanoid and perceive through its senses until the end of your next turn. As long as the creature is on the same plane as you, you can use your action on subsequent turns to maintain this connection, extending the duration until the end of your next turn. While perceiving through the other creature's senses, you benefit from any special senses possessed by that creature, and you are blinded and deafened to your own surroundings.

LIFEDRINKER

Prerequisite: 11th Level

When you hit a creature with a weapon attack, the creature takes additional necrotic damage equal to your CHA modifier (minimum of 1).

MASK OF MANY FACES

Prerequisite: None

You can cast the *disguise self* spell as often as you wish, without expending a spell slot.

MIRE THE MIND

Prerequisite: 5th Level

You can cast the *slow* spell without expending a spell slot or material components. You can't do so again until you finish a long rest.

MISTY VISIONS

Prerequisite: None

You can cast the *silent image* spell as often as you wish, without expending a spell slot or material components.

MYSTIC ARCANUM

Prerequisite: 11th Level

Your patron bestows a magical secret called an arcanum. Choose one non-ritual spell from the Wyrd spell list as this arcanum. The highest circle spell you can choose is determined by your current warlock level, as shown in the **Maximum Circle by Level** table.

You can cast your arcanum spell once without expending a spell slot. You must finish a long rest before you can cast it in this way again. Alternatively, if your arcanum is of a circle for which you have spell slots, you can expend a spell slot to cast it as you would a standard spell.

You can take this invocation multiple times, choosing a different spell each time.

MAXIMUM CIRCLE BY LEVEL

WARLOCK LEVEL	MAXIMUM SPELL CIRCLE OF ARCANUM
11th	6th Circle
13th	7th Circle
15th	8th Circle
17th	9th Circle

ONE WITH SHADOWS

Prerequisite: 5th Level

When you are in an area of dim light, darkness, or magical darkness, you can use your action to become invisible until you move or take an action or a reaction.

OTHERWORLDLY LEAP

Prerequisite: 9th Level

You can cast the *longstrider* spell on yourself as often as you wish, without expending a spell slot or material components.

PATRON'S ANCHOR

Prerequisite: None

When you make a CON save to maintain concentration on a Wyrd spell or a spell cast with an Eldritch Invocation, you can choose to make a CHA save instead. In addition, you have advantage on the first concentration save you make each round.

REPELLING BLAST

Prerequisite: None

When you successfully hit a creature with one or more beams created by your Eldritch Blast feature, you can push the creature up to 10 feet per beam away from you in a straight line (in addition to dealing damage). If this movement is interrupted by the target encountering a solid surface (such as being pushed into a stone wall), the target also takes 1d6 bludgeoning damage for each 10foot increment it moved.

SCULPTOR OF FLESH

Prerequisite: 7th Level

You can cast the *polymorph* spell without expending a spell slot or material components. You can't do so again until you finish a long rest.

SECOND BOON

Prerequisite: 5th Level

You gain the benefits of a second boon from the options described in the 1st level feature **Pact Boon**: Pact of the Blade, Pact of the Chain, or Pact of the Tome.

SIGN OF ILL OMEN

Prerequisite: 5th Level

You can cast the *bestow curse* spell without expending a spell slot or material components. You can't do so again until you finish a long rest.

SPIRIT TRANSLATOR

Prerequisite: None

You can cast the *comprehend languages* spell on yourself as often as you wish, without expending a spell slot or material components.

STOLEN KNOWLEDGE

Prerequisite: None

You gain proficiency in any two skills or tools of your choice (in any combination).

You can take this invocation multiple times, choosing different proficiencies each time.

THIEF OF FIVE FATES

Prerequisite: None

You can cast *bane* as a 1st-circle spell as often as you wish, without expending a spell slot or material components.

VISIONS OF DISTANT REALMS

Prerequisite: 15th Level

You can cast the *arcane eye* spell as often as you wish, without expending a spell slot or material components.

WHISPERS OF THE GRAVE

Prerequisite: 9th Level

You can perform the *speak with dead* ritual as often as you wish, without a ritual book or material components.

WITCH SIGHT

Prerequisite: 15th-Level

You can see the true form of any creature with the Shapechanger tag or creature concealed by illusion or transmutation magic while the creature is within 30 feet of you and within line of sight.

FIEND SUBCLASS

Your patron is a greater fiend who holds dominion over lesser demons or devils. Fiendish patrons are uncontestably bound to the forces of evil—though the warlocks they choose rarely are. These patrons often delight in granting power to mortals, even if those mortals openly strive against their destructive aims. Whether these tendencies are exercises in corruption or serve a more nefarious design, few can say.

FIEND PROGRESSION

WARLOCK LEVEL	FEATURES
3rd	Dark One's Blessing, Fiend Pact Spells
7th	Dark One's Own Luck
11th	Fiendish Resilience
15th	Hurl Through Hell

DARK ONE'S BLESSING

3rd-Level Fiend Feature

When you reduce a hostile creature to \circ HP or when a hostile creature within 30 feet of you is reduced to \circ HP, you gain temporary hit points equal to your PB + your warlock level. These hit points last until expended or until you complete a long rest.

FIEND PACT SPELLS

3rd-Level Fiend Feature

You gain pact spells at the warlock levels listed in the **Fiend Pact Spells** table. See the Warlock Subclass class feature for how these spells work.

FIEND PACT SPELLS

WARLOCK LEVEL	SPELLS
3rd	burning hands, command
5th	scorching ray, suggestion
9th	fireball, stinking cloud
13th	blight, wall of fire
17th	dominate, flame strike

DARK ONE'S OWN LUCK

7th-Level Fiend Feature

You can call on your patron to alter fate in your favor. When you make an ability check or a save, you can use this feature to add 1d10 to your roll.

Once you use this feature, you can't use it again until you finish a short or long rest.

FIENDISH RESILIENCE

11th-Level Fiend Feature

You can choose one damage type when you finish a short or long rest. You gain resistance to that damage type until you choose a different one with this feature.

HURL THROUGH HELL

15th-Level Fiend Feature

When you hit a creature with an attack, you can use this feature to instantly transport the target, causing it to disappear and hurtle through a nightmare landscape.

At the end of your next turn, the target returns to the space it previously occupied or to the nearest unoccupied space.

If the target is not a Fiend, it takes 10d10 psychic damage as it reels from its horrific experience.

Once you use this feature, you can't use it again until you finish a long rest.

WIZARD

CLASS FEATURES

As a wizard, you have the following class features.

HIT POINTS

Hit Dice: 1d6 per wizard level Hit Points at 1st Level: 6 + your CON modifier Hit Points at Higher Levels: 1d6 (or 4) + your CON modifier per wizard level after 1st

PROFICIENCIES

Armor: None Weapons: Simple weapons Tools: None Saves: INT, WIS Skills: Choose two from Arcana, History, Insight, Investigation, Medicine, and Religion

STARTING EQUIPMENT

You start with the following equipment, in addition to the equipment granted by your background:

- (a) a quarterstaff or (b) a dagger
- (*a*) a component pouch or (*b*) an arcane focus
- (a) a scholar's pack or (b) an explorer's pack
- A spellbook

ARCANE RECOVERY

1st-Level Wizard Feature

You have learned to regain some of your magical energy by studying your spellbook. Once per day, when you finish a short rest, you can recover expended Arcane spell slots of your choice. Recovered spell slots can have a combined circle total equal to or less than half your wizard level (rounded up).

For example, if you're a 4th-level wizard, you can recover up to two circles' worth of spell slots. So you could choose to recover either a single 2nd-circle spell slot or two Istcircle spell slots.

ARCANE SPELL SLOTS BY CIRCLE

WIZARD PROGRESSION

LEVEL	РВ	FEATURES	CANTRIPS KNOWN	RITUALS KNOWN	1ST	2ND	3RD	4TH	5ТН	6ТН	7ТН	8ТН	9ТН
1st	+2	Arcane Recovery, Spellcasting	3	1	2	_	_	_	_	_	_	_	_
2nd	+2	Magic Sense	3	1	3	_	_	_	_	_	_	_	_
3rd	+2	Wizard Subclass	3	2	4	2	_	_	_	_	_	_	_
4th	+2	Improvement	4	2	4	3	_	_	_	_	_	_	_
5th	+3	Rote Spell (1st-Circle)	4	3	4	3	2	_	_	_	_	_	_
6th	+3	Superior Recovery	4	3	4	3	3	_	_	_	_	_	_
7th	+3	Subclass Feature	4	4	4	3	3	1	_	_	_	_	_
8th	+3	Improvement	4	4	4	3	3	2	_	_	_	_	_
9th	+4	Rote Spell (2nd-Circle)	4	5	4	3	3	3	1	_	_	_	_
10th	+4	Heroic Boon	5	5	4	3	3	3	2	_	_	_	_
11th	+4	Subclass Feature	5	6	4	3	3	3	2	1	_	_	_
12th	+4	Improvement	5	6	4	3	3	3	2	1	_	_	_
13th	+5	Rote Spell (3rd-Circle)	5	7	4	3	3	3	2	1	1	_	_
14th	+5	Spellguard	5	7	4	3	3	3	2	1	1	_	_
15th	+5	Subclass Feature	5	8	4	3	3	3	2	1	1	1	_
16th	+5	Improvement	5	8	4	3	3	3	2	1	1	1	_
17th	+6	Rote Spell (4th-Circle)	5	9	4	3	3	3	2	1	1	1	1
18th	+6	Spell Mastery	5	9	4	3	3	3	3	1	1	1	1
19th	+6	Improvement	5	9	4	3	3	3	3	2	1	1	1
20th	+6	Epic Boon	5	9	4	3	3	3	3	2	2	1	1

SPELLCASTING

1st-Level Wizard Feature

As a student of Arcane magic, you have a spellbook containing spells that show the first glimmerings of your true power.

Cantrips

At 1st level, choose three cantrips from the Arcane spell list to learn. You choose more Arcane cantrips to learn at higher levels, as shown in the Cantrips Known column of the **Wizard Progression** table.

Spellbook

At 1st level, your spellbook contains six 1st-circle Arcane spells of your choice. It is the repository of all the Arcane spells you know—except for your cantrips, which are so simple and well-rehearsed that you don't even need to write them down.

Preparing Spells

You must prepare spells in advance before you can cast them. You can prepare any spell in your spellbook for which you have Arcane spell slots. (You determine which spell slots you can access by checking your level on the **Wizard Progression** table.) You can choose a number of spells equal to your INT modifier + your wizard level (minimum of one spell). This is your list of prepared spells from which you can cast.

Preparing a new list of spells requires time studying your spellbook and re-memorizing incantations and gestures: at least I minute per spell circle for each spell you change. You can change your list of prepared spells as part of a long rest.

Casting Spells

You have prepared a number of spells and can cast any of them by using an Arcane spell slot of the spell's circle or higher.

The **Wizard Progression** table shows how many Arcane spell slots you have at a given level. For example, at 3rd level, you have four 1st-circle and two 2nd-circle spell slots, and with a 16 INT, you can have six prepared spells of 1st or 2nd circle, in any combination. You only have two spell slots for 2nd-circle spells though, so if you prepare only 2nd-circle spells, you won't be able to use your 1st-circle spell slots at all.

Casting a spell doesn't remove it from your list of prepared spells, it just uses up a spell slot. You regain all used spell slots when you finish a long rest.

Learning Spells of 1st Circle and Higher

Each time you gain a wizard level, you can add two Arcane spells of your choice to your spellbook for free. Each spell must be of a circle for which you have Arcane spell slots, as shown on the **Wizard Progression** table. During your adventures, you might also find other Arcane spells to add to your spellbook.

Spellcasting Ability

Intelligence (INT) is your spellcasting ability. Your INT modifier determines the save DC or the attack modifier for certain spells you cast:

- **Spell save DC** = 8 + your proficiency bonus (PB) + your INT modifier
- **Spell attack modifier** = your proficiency bonus (PB) + your INT modifier

Rituals

You can also cast a type of long-form spell called a ritual. Rituals don't need to be prepared, and they don't use up spell slots.

At 1st level, choose one ritual from the Arcane ritual list. You learn more rituals at higher levels, as shown in the Rituals Known column of the **Wizard Progression** table, but only from a circle for which you have spell slots. Rituals you learn don't count against the number of spells you learn at each level.

Rituals are contained in your spellbook alongside your regular spells, and new rituals written on *spell scrolls* can be copied into your spellbook like normal Arcane spells.

Spellcasting Focus

You can use an arcane focus as a spellcasting focus for your Arcane spells.

MAGIC SENSE

2nd-Level Wizard Feature

You learn to perceive magical workings. As an action, you can open your awareness to detect magical forces. Until the end of your next turn, you know the location of creatures with spellcasting ability, ongoing spell effects, or magic items within 30 feet of you. If the magical effect is the result of an ongoing spell, you learn which school of magic the spell belongs to.

This sense can penetrate most barriers, but it is blocked by I foot of stone, I inch of common metal, a thin sheet of lead, or 3 feet of wood or dirt.

You can use this feature a number of times equal to your PB + 1. When you finish a long rest, you regain all uses.

WIZARD SUBCLASS

3rd, 7th, 11th, and 15th-Level Wizard Feature Choose a subclass that reflects your specialized field of magical study, either Battle Mage or Cantrip Adept (detailed at the end of this class). Your choice grants you features at 3rd, 7th, 11th, and 15th level.

IMPROVEMENT

4th, 8th, 12th, 16th, and 19th-Level Wizard Feature Choose one of the following improvements (ability scores can't be raised above 20 with this feature):

- Increase a single ability score by 2.
- Increase two different ability scores by I each.
- Increase one ability score by I and select a talent from the magic talents list.

ROTE SPELL

5th, 9th, 13th, and 17th-Level Wizard Feature

Your continued practice of spellcraft has honed your mind, allowing you to affix a limited number of spells called rote spells—in your mind. Choose one Ist-circle Arcane spell from your spellbook, and that spell is now a rote spell. You always have a rote spell prepared, and it doesn't count against the number of spells you can prepare during a long rest. Casting a rote spell still uses a spell slot as normal.

Over the course of 8 hours or as part of a long rest, you can exchange one rote spell for a different Arcane spell of the same circle contained in your spellbook.

At higher levels, you can select more rote spells: you choose a 2nd-circle Arcane spell to become a rote spell at 9th level, a 3rd-circle Arcane spell at 13th, and a 4th-circle Arcane spell at 17th.

SUPERIOR RECOVERY

6th-Level Wizard Feature

When you use your Arcane Recovery feature, you can choose to swap out a number of prepared Arcane spells with different Arcane spells from your spellbook—in addition to recovering Arcane spell slots. You can swap out a number of prepared spells equal to half your PB (rounded down) in this way.

HEROIC BOON

10th-Level Wizard Feature

Your commitment to the wizard's path grants you a powerful new ability. Choose one of the following heroic boons:

- Rite of the Ritualist. When you learn a new ritual as part of gaining a level of wizard, you can choose it from any source of magic. In addition, you can now copy ritual spells from any source of magic into your spellbook. Any rituals gained in this way count as Arcane spells for you.
- Rite of the Source Master. Choose the Divine, Primordial, or Wyrd source of magic. When you add new spells to your spellbook as part of gaining a level of wizard (including the level you gain this feature), you can choose spells from the Arcane spell list or spells from your chosen source. Each spell must be a of a circle for which you have spell slots. In addition, you can now copy spells of your chosen source into your spellbook. Any spells gained in this way count as Arcane spells for you.

SPELLGUARD

14th-Level Wizard Feature

Your knowledge of magic allows you to better assess the intentions and power of hostile spells and spell attacks, increasing your chance to avoid their effects. You have advantage on saves against spells and resistance to damage dealt by spells and spell attacks.

SPELL MASTERY

18th-Level Wizard Feature

You can cast each of your rote spells at their lowest circle once without expending a spell slot. Once you cast a rote spell, you can't cast that same spell in this way again until you finish a short or long rest.

If you want to cast any of your rote spells at a higher circle, you must expend an Arcane spell slot as normal.

EPIC BOON

20th-Level Wizard Feature

Your commitment to the wizard's path grants you a powerful new ability. You gain the following epic boon:

• Archmage. When you cast a spell of 1st circle or higher and that spell expends an Arcane spell slot, you can choose to roll a d10. If the number rolled is higher than the circle of the expended spell slot, you automatically recover that slot. For example, if you expend a 1stcircle spell slot, a result of 2 or higher on the d10 means that you recover that 1st-circle spell slot. Once you successfully recover a spell slot in this way, you can't use this feature again until you complete a short rest.

BATTLE MAGE SUBCLASS

Wizards who follow the Battle Mage tradition aren't interested in theoretical musings or tedious experiments. Instead, they pursue new ways to enhance their power so that they can destroy their foes (and defend their allies) with ever-greater efficiency.

BATTLE MAGE PROGRESSION

WIZARD LEVEL	FEATURES
3rd	Expanded Talent List, Spell Ward, Tactical Caster
7th	Contingency Plan
11th	Blasting Power
15th	Counterstrike

EXPANDED TALENT LIST

3rd-Level Battle Mage Feature

When your gain a new talent, you can select it from either the magic or the martial talents list.

SPELL WARD

3rd-Level Battle Mage Feature

You can redirect a portion of your spellcasting energy into a defensive shield. When you cast an Arcane spell of 1st circle or higher, you can simultaneously weave a protective ward around yourself.

While the ward is active, you gain the following benefits if you aren't wearing medium or heavy armor:

- You gain a bonus to your armor class (AC) equal to your PB.
- You have resistance to bludgeoning, piercing, and slashing damage.

The ward lasts for I minute, but ends early if you are knocked unconscious or if your turn ends and you haven't cast an Arcane spell of Ist circle or higher since your last turn. You can also choose to dismiss your ward at any time (no action required by you).

You can use this feature a number of times equal to your PB, and you regain all uses of it when you finish a long rest.

TACTICAL CASTER

3rd-Level Battle Mage Feature

When you cast an Arcane spell that causes damage, you can choose yourself and any number of allies you can see to be immune to the damage caused by the spell. You can use this feature a number of times equal to your PB, and you regain all uses of it when you finish a long rest.

CONTINGENCY PLAN

7th-Level Battle Mage Feature

When you fail to hit a creature with a spell attack, you can use your reaction to redirect the spell toward a different target within the spell's range. You must make a new spell attack roll for the new target. If you miss the new target, you can't redirect again with the same spell attack.

BLASTING POWER

11th-Level Battle Mage Feature

When you deal damage with an Arcane spell, you can reroll any Is you roll on any number of the damage dice. You must take the new result for any dice rerolled in this way (even if the new result is also a I).

COUNTERSTRIKE

15th-Level Battle Mage Feature

When a creature succeeds on a save against an Arcane spell you cast and would take no damage or otherwise suffer any effects, they instead take force damage equal to a number of d6 dice equal to the spell's circle + your INT modifier.

LINEAGE AND HERITAGE

BEASTKIN LINEAGE TRAITS

Your beastkin character has the following hereditary traits.

Age. Beastkin mature far more quickly than most Humanoids, reaching adulthood within 5 years. Though they may live nearly a century, some beastkin live only 20 or 30 years.

Size. Your size is Medium or Small. Beastkin vary in weight and height, depending on their Beast characteristics. Most are between 4 and 8 feet tall, but if you choose to play a beastkin shorter than 4 feet, you can choose your size to be Small. Your weight varies depending on your Beast characteristics. For example, a Medium beastkin descended from bears likely weighs upward of 350 pounds, while an avian beastkin of the same size is likely to weigh around 100 pounds.

Speed. Your base walking speed is 30 feet.

Animal Instinct. You have proficiency in either the Perception or Survival skill (your choice).

Natural Weapons. You have claws, horns, hooves, fangs, spines, or a similar adaptation that serves as a natural weapon. Work with your GM to determine what type of natural weapon you possess and decide whether it does bludgeoning, piercing, or slashing damage. You can use your natural weapon to make unarmed strikes. When you hit with it, the strike deals 1d6 + your STR or DEX modifier damage (choose which during character creation) of your chosen type, instead of the bludgeoning damage normal for an unarmed strike.

Natural Adaptation. You inherit one of the following traits determined by what kind of animal characteristics you want your character to have:

- *Avian.* Leathery, feathery, or gossamer wings sprout from your back or connect to your outstretched arms. You have a flying speed equal to your walking speed. You can't fly while wearing medium or heavy armor. Carrying a heavy load or a creature of your size or larger while flying reduces your speed by half.
- *Agile*. Sharp claws, cloven hooves, robust limbs, reversed joints, or suction pads on your hands and feet allow you to scrabble up trees, rock faces, and uneven

surfaces with ease. You have a climbing speed equal to your walking speed. In addition, you have advantage on saves made to avoid being knocked prone.

- *Aquatic*. Oily fur, scales, fins, webbed hands and feet, or long, gangly limbs are common for your people. You have a swimming speed equal to your walking speed. You can hold your breath for up to 20 minutes.
- *Sturdy.* Powerful limbs, fat reserves, or a thick hide allow you to endure harm and accomplish feats of remarkable athleticism. When you aren't wearing armor, you have a natural AC of 13 + your DEX modifier. In addition, you count as one size larger when determining your carrying capacity and the weight you can push or drag.

DWARF LINEAGE TRAITS

Your dwarf character has the following hereditary traits. *Age.* Dwarves are physically mature around age 20, but most consider themselves young until they reach age 50. On average, they live about 350 years.

Size. Your size is Medium. Dwarves vary little in height or size, with most standing between 4 and 5 feet tall. Even the smallest dwarves possess broad frames and rarely weigh less than 150 pounds.

Speed. Your base walking speed is 30 feet.

Darkvision. You have darkvision to a range of 60 feet. *Dwarven Resilience.* You have advantage on saves against becoming poisoned, and you are resistant to poison damage.

Dwarven Toughness. Your hit point maximum increases by 1, and it increases by 1 every time you gain a level.

ELF LINEAGE TRAITS

Your elf character has the following hereditary traits. *Age.* Although elves reach physical maturity around age 20, mental and emotional faculties reach full maturity around the age of 100. Elves can live to be 750 years old.

Size. Your size is Medium. Elves range from under 5 feet to over 6 feet tall and tend toward slender builds, averaging around 110 pounds.

Speed. Your base walking speed is 30 feet.

Heightened Senses. You have advantage on Perception checks that rely on sight or hearing. You can see through lightly obscured areas normally and areas of dim light as if it were bright light.

Magic Ancestry. You have advantage on saves against being charmed, and magic can't put you to sleep.

Trance. Elves don't need to sleep. Instead, they enter a meditative trance state, remaining semiconscious for 4 hours a day. You choose whether or not you can dream while meditating. After resting in this way, you gain the same benefit that other creatures do from 8 hours of sleep.

HUMAN LINEAGE TRAITS

Your human character has the following hereditary traits.

Age. Humans reach adulthood in their late teenage years and rarely live to be more than 100 years old.

Size. Your size is Medium or Small. Humans vary in height and weight, but most adults range between 5 feet and 6 feet tall and average around 150 pounds. If you choose to play a human shorter than 4 feet however, you can choose your size to be Small.

Speed. Your base walking speed is 30 feet.

Ambitious. You gain proficiency in one skill of your choice, and you gain one talent of your choice. This talent can be from any of the talent lists, but you must meet the talent's prerequisites if any are required.

ORC LINEAGE TRAITS

Your orc character has the following hereditary traits.

Age. Orcs reach adulthood within two decades and seldom live longer than 60 years. However, orcs remain in their prime for most of their lives, undergoing few physical changes or signs of aging between adulthood and the end of their natural lifespan.

Size. Your size is Medium. Orcs stand between 6 and 8 feet tall and commonly range from 110 to 350 pounds in weight.

Speed. Your base walking speed is 30 feet.

Heightened Senses. You have advantage on Perception checks that rely on sight or hearing. You can see through lightly obscured areas normally and areas of dim light as if it were bright light.

Orcish Perseverance. When you would die due to suffocating or gaining levels of exhaustion, you instead enter a death-like stasis. While in stasis you are incapacitated, can't move, can't speak, and are unaware of your surroundings. You also cease to age, and your body is protected from decay. You can remain in this state until you are restored by mundane or magical healing, or your body is completely destroyed.

Stalwart. When you are subjected to an effect that requires you to make a save at the end of your turn, you can instead choose to make the save at the start of your turn.

SMALLFOLK LINEAGE TRAITS

Your smallfolk character has the following hereditary traits. *Age*. Smallfolk reach adulthood around 20 and typically live to be around 150 years old, though gnomes sometimes live twice as long.

Size. Your size is Small. Smallfolk are rarely more than 3 feet tall and average about 40 pounds.

Speed. Your base walking speed is 30 feet.

Grounded. Once per day, when you fail a save, you can reroll the die and use the new roll. Regardless of whether the new roll is a success or failure, you generate I Luck.

Small Stature. You can move through the space of any creature that is Medium or larger size. You can also attempt to hide when you are obscured by a creature of Medium or larger size.

Natural Adaptation. You inherited one of the following unique traits, determined by whether your characteristics are gnomish or halfling:

- *Gnomish.* Your ancestors made their homes underground or in dark woodlands, providing you with darkvision to a range of 60 feet. In addition, you learn the *minor illusion* cantrip. Choose whether INT, WIS, or CHA is your spellcasting ability for this spell during character creation.
- *Halfling*. Your ancestors made their homes on the surface, displaying outsized pluck to drive back hostile wildlife and monsters. You have advantage on saves against being charmed or frightened.

COSMOPOLITAN HERITAGE

Street Smarts. While in a city or other urban environment, you have advantage on ability checks made to avoid getting lost and checks made to find a particular kind of business or other destination open to the public. In addition, while you are in such environments, you can't be surprised unless you are asleep or otherwise incapacitated.

Worldly Wisdom. You have proficiency with the History skill. When you make a check related to understanding the purpose or significance of a building, rite, or object from a culture you aren't familiar with, you can add your PB to the roll. If you have proficiency in a relevant skill or tool, double your PB for the roll.

Languages. You know Common and three additional languages of your choice. Typical cosmopolitan heritage characters choose Dwarvish and Elvish.

COTTAGE HERITAGE

Comforts of Home. As part of a long rest, you can cook a meal, tell stories, or perform some other activity that comforts your allies. Choose a number of creatures who participated in the long rest equal to your PB (this can include you). Those creatures gain temporary HP equal to twice your PB. These temporary HP last until expended or until you complete your next long rest.

Homesteader. You have proficiency in either the Animal Handling or Nature skill.

Languages. You know Common and one additional language of your choice. Typical cottage heritage characters choose Halfling or Gnomish.

DIASPORA HERITAGE

Preserved Traditions. You gain proficiency with the History skill. You also gain proficiency with one type of martial weapon of your choice.

Timeless Resolve. When you or an allied creature within 5 feet of you makes a save against becoming frightened, you and the ally have advantage on the save.

Languages. You know Common and one additional language of your choice. Many diaspora communities learn the languages most common to soldiers, mercenaries, and traders near the area in which they reside, most often Orcish or Dwarven.

GROVE HERITAGE

Canopy Walker. You have a climbing speed equal to your walking speed.

Nature's Camouflage. You have advantage on DEX (Stealth) checks made while you are lightly obscured by foliage, heavy rain, falling snow, mist, and other natural phenomena. While in such conditions, you can always attempt to take the Hide action, even if circumstances would not normally allow you to do so.

Languages. You know Common and one additional language of your choice. Typical grove heritage characters choose Elvish.

NOMADIC HERITAGE

Resilient. You have advantage on checks or saves made to resist debilitating weather effects, such as those caused by extreme heat or cold. In addition, when you complete a short rest, you can reduce your exhaustion level by one. Once used, you can't reduce your exhaustion level in this way again until you complete a long rest.

Traveler. You have proficiency in the Survival skill.

Languages. You know Common and one additional language of your choice. Depending on the regions your people frequent or the kinds of communities your people trade with, typical nomadic heritage characters choose Dwarvish or Elvish.

SLAYER HERITAGE

Natural Predator. You have proficiency in the Intimidation skill. You have advantage on Intimidation checks to influence Beasts and creatures with the Animal tag.

Tracker. When you make a check to locate, spot, or track a creature, you can add your PB to the roll. If you have proficiency in the skill or tool being used, double your PB for the roll.

Languages. You know Common and one additional language of your choice. Typical slayer heritage characters choose Primordial or Sylvan.

STONE HERITAGE

Ancestral Arts. You gain proficiency with Construction tools. Double your PB for any ability check you make that uses them. You also gain proficiency with one type of martial weapon of your choice.

Eye for Quality. When you make an ability check related to the origin or purpose of an object or structure made of metal or stone, you can add your PB to the roll. If you have proficiency in a relevant skill or tool, double your PB for the roll.

Languages. You know Common and one additional language of your choice. Typical stone heritage characters choose Dwarvish.

SUPPLICANT HERITAGE

Scurry. As a bonus action, you can move up to 10 feet without provoking opportunity attacks. This movement doesn't trigger traps or hazards that you are aware of, even if they are armed.

Supplicant. You have proficiency in either the Insight or Persuasion skill. When a creature within 30 feet of you spends Doom, you have advantage on ability checks and saves until the beginning of your next turn.

Languages. You know Common and one additional language of your choice, typically the language favored by your current or previous overlord (such as Draconic, Giant, or Undercommon).

WILDLANDS HERITAGE

Beast Affinity. Using gestures and sounds, you can communicate simple ideas with Beasts and creatures with the Animal tag, and you have advantage on checks made to interact with such creatures.

Shepherd's Gift. You have proficiency in the Animal Handling skill. Any Beast or creature with the Animal tag whose CR is equal to or less than your PB that targets you with an attack must first make a WIS check contested by your WIS (Animal Handling). If you succeed, the creature must choose a new target or lose the attack.

Languages. You know Common and one additional language of your choice. Typical wildlands heritage characters choose Sylvan.

BACKGROUNDS AND TALENTS

BACKGROUNDS

CRIMINAL

- **Skill Proficiencies:** Choose two from Stealth, Investigation, Insight, or Deception.
- Additional Proficiencies: You know Thieves' Cant. If you already know this language, you learn a different language of your choice. Gain proficiency with a tool and a vehicle.
- **Equipment:** Five pieces of chalk, a grappling hook, a set of dark traveler's clothes or a costume, and a pouch containing 10 gp.

TALENT

You have eked out a living on the fringes of lawful society. Choose a talent from this list to represent your experience: Covert, Scrutinous, or Touch of Luck.

SCHOLAR

Skill Proficiencies: Choose two from Arcana, History, Nature, or Religion.

Additional Proficiencies: Learn two additional languages of your choice or gain proficiency with a tool or vehicle relevant to your field of study.

Equipment: A bottle of ink, a quill, a small knife, a reference book on a highly specific subject, a set of common clothes, and a pouch containing 10 gp.

TALENT

You have spent time researching particular academic subjects at an institute of learning or under a knowledgeable teacher. Choose a talent from this list to represent your experience: Polyglot, Ritualist, or School Specialization.

SOLDIER

Skill Proficiencies: Choose two from Animal Handling, Athletics, Medicine, or Survival.

- Additional Proficiencies: Gain proficiency with a tool and a vehicle of your choice.
- **Equipment:** A symbol of rank (like a letter, badge, or identification tags), a mess kit, a pack of playing cards or a set of dice, a set of common clothes, and a pouch containing 10 gp.

TALENT

You have received special training or honed natural capabilities that kept you safe during your service. Choose a talent from this list to represent your experience: Combat Casting, Combat Conditioning, or Field Medic.

TALENTS

MAGIC TALENTS

Arcanist

Prerequisite: Spellcasting Class Feature Your focus on magical studies yielded incredible results, granting these benefits:

- Double your PB for any ability check you make that uses the Arcana skill.
- You can replace one cantrip or spell that you know (not a spell in a spellbook) with a different cantrip or spell of the same circle from your Spellcasting feature's source list. The spell must be of a circle you can cast.
- You learn one additional cantrip from your Spellcasting feature's source list.

Combat Casting

Experience on the battlefield has given you superior focus to cast your spells. You gain these benefits:

- When you make a CON save to maintain concentration on a spell, treat any d20 roll of 7 or less as though you rolled an 8.
- When a creature provokes an opportunity attack from you, you can use your reaction to cast a cantrip instead of making a melee attack.
- You can use a shield or weapon you wield as a spellcasting focus. As normal, you can use the same hand or hands holding this focus to perform somatic spell components.

Elemental Savant

Prerequisite: Ability to Cast at Least One Spell that Deals Damage Choose one of the following elemental damage types: acid, cold, fire, lightning, or thunder. When you cast a spell that deals damage, you can convert the damage type of that spell to your chosen elemental damage type. You must decide to convert the damage type when you declare you are casting the spell.

In addition, when you roll damage for a spell that naturally uses your chosen elemental damage type—not a spell you convert to your chosen type—you can reroll any damage dice results of 1. You must keep the new result.

You can select this talent multiple times, selecting a different damage type each time.

Mental Fortitude

Through rigid mental exercise, you have fortified yourself against mind-altering effects. You gain these benefits:

- Once per short rest, when you fail an INT, WIS, or CHA save, you can choose to reroll the save and take the new result.
- When you start your turn charmed, frightened, paralyzed, or stunned, you gain I Luck.

Psycanist

Prerequisite: INT 13 or Higher

Through magic, you learned to influence and manipulate the world around you with your mind. You gain one of the following benefits:

• You can telepathically speak with any creature within 30 feet of you. A creature doesn't need to share a language with you to communicate this way, but it must understand at least one language. Creatures you speak to can reply to you telepathically, but can't initiate a telepathic conversation.

- As a bonus action, you can read the aura of a single creature that you can see within 30 feet of you until the end of your next turn. For the duration, the target isn't invisible or heavily obscured to you. You know its current hit points, its resistances, immunities, and vulnerabilities, and learn the creature's emotional state, including whether it is hostile or docile.
- As a bonus action, you can attempt to lift, push, pull, or shove one Medium or smaller creature or object (up to 200 pounds) that you can see within 30 feet of you. A creature that succeeds on a STR save against your spell save DC is unaffected. On a failed save, the creature or object is pulled, pushed, or lifted 5 feet in the direction of your choice.

You can select this talent multiple times, choosing a different benefit each time.

Ritualist

Prerequisite: Spellcasting Class Feature

Your study of magic has unlocked the mysteries of ritual spells. When you gain this talent, you also gain a ritual book, which contains the rituals you know. To cast a ritual spell, you must have your ritual book in hand.

Choose a spell source: Arcane, Divine, Primordial, or Wyrd. You must choose your rituals from that source's spell list. Regardless of which source you choose, you use your normal spellcasting ability for these spells.

When you gain your ritual book, add one ritual of each spell circle you have already unlocked via your spellcasting class. For example, a cleric who selects this talent at 4th level has spell slots for 1st and 2nd circles, so they would add one 1st-circle ritual and one 2nd-circle ritual to their book.

Each time you gain access to a new circle of spell slots by gaining a level in your spellcasting class, add one new ritual spell to your book. This new ritual must be from the same circle of magic you originally chose, and it must be of a circle for which you have spell slots. For example, when a cleric reaches 5th level, they gain access to 3rd-circle spells, so the cleric would select one ritual spell of 3rd circle or lower to add to their ritual book.

School Specialization

Choose one of the eight schools of magic: abjuration, conjuration, divination, enchantment, evocation, illusion, necromancy, or transmutation. You gain these benefits:

- When you cast spells of your chosen school, your spell attack bonus and spell save DC are both increased by I.
- If you use a spellbook to cast your spells, the gold and time you must spend copying a spell of that school into your spellbook is halved.
- When you spend two or more sorcery points while casting a spell of that school, you regain I sorcery point at the end of your turn.

You can select this talent multiple times, selecting a different school of magic each time.

Spell Duelist

Prerequisite: Ability to Cast One or More Cantrips

When a creature you can see damages you with a spell, you can use your reaction to cast a cantrip targeting that creature. In addition, when you cast a spell that requires an attack roll, you gain these benefits:

- Double the range of the spell. If the spell's range is touch, its range increases to 15 feet.
- The spell ignores any AC bonus granted by cover.

MARTIAL TALENTS

Athletic

You focused on honing your athletic capabilities. You gain these benefits:

- Double your PB for any ability check you make that uses the Athletics skill.
- When factoring your carrying capacity, multiply your STR score by 18 instead of 15. When factoring the amount you can push, drag, or lift, multiply your STR score by 35 instead of 30.
- You can stand up from being prone on your turn by expending 5 feet of movement.
- The length of your running long jump increases by 10 feet. The height of your running high jump increases by 3 feet.

Armor Expert

Prerequisite: STR 13 or Higher

Your experience with armor allows you to weather mighty onslaughts. While you are wearing medium or heavy armor with which you are proficient, you gain these benefits:

- Your AC increases by 1.
- You have advantage on saves to avoid being pulled, shoved, or knocked prone.

Armor Training

Prerequisite: Proficiency with Light or Medium Armor You've trained to improve your use of armor. You gain these benefits:

- If you are proficient with light armor, you gain proficiency with medium armor. If you are proficient with medium armor, you gain proficiency with heavy armor and shields.
- If you are wearing armor that would normally impose disadvantage on DEX (Stealth) checks, you instead roll normally and can't have advantage or disadvantage on the check.
- You can add up to +3 (instead of +2) to your AC based on your DEX while wearing medium armor.

Combat Conditioning

You've endured extensive training to withstand the rigors of combat. You gain these benefits:

- Your hit point maximum increases by 2 for each character level you have. Each time you gain a level after taking this talent, your hit point maximum increases by 2.
- When you roll hit dice to recover hit points, treat any roll lower than your current PB as though it were equal to your PB.

Furious Charge

You've learned to press every advantage and hammer into enemies. Each time you move 20 feet in a straight line toward a creature and hit it with a melee weapon attack or an unarmed strike, the attack gains your choice of two of the following benefits:

- The attack deals additional damage of your weapon's damage type equal to your PB.
- If the target is one size larger than you or smaller, it is pushed 10 feet directly away from you.
- The target must succeed on a STR save or be knocked prone. The save DC equals 8 + your PB + your STR modifier.
- If the target is Huge or smaller, you swap places with it. To gain any of these benefits, you must be wielding a melee weapon with which you are proficient that doesn't have the Light property.

Hand to Hand

You mastered techniques that allow you to efficiently fight barehanded. You gain these benefits:

- The damage of your unarmed strikes increases from I + STR modifier to Id6 + STR modifier.
- You gain proficiency with improvised weapons. While wielding an improvised weapon with one hand, the weapon deals a minimum of 1d8 + STR modifier damage. While wielding an improvised weapon with two hands, the weapon deals a minimum of 1d10 + STR modifier damage.
- You have advantage on ability checks made to initiate or escape a grapple. When you start your turn grappled with or restrained by a creature, that creature takes bludgeoning damage equal to your STR modifier.

Heavy Weapon Mastery

Prerequisite: Character 4th Level or Higher

You have great skill with two-handed weapons. While wielding a melee weapon with the Heavy property in two hands, you gain these benefits:

• When you score a critical hit, you can make one additional melee weapon attack as part of that Attack action.

In addition, your attacks become overpowering. As a bonus action on each of your turns, you can give yourself one of the following benefits:

- The next melee attack you make with a Heavy weapon ignores resistance to your weapon's damage.
- Your next melee attack with a Heavy weapon has a -5 penalty to the attack roll. If the attack hits, it deals extra damage equal to half your STR score.

Opportunist

You find openings in your targets' defenses. You gain these benefits:

- When you make an opportunity attack, you have advantage on the attack roll.
- A creature within reach of your melee weapon provokes an opportunity attack from you when they stand up from being prone or take the Use an Object action.

Physical Fortitude

You've fortified yourself against physically debilitating effects. You gain these benefits:

- Once per turn, when you fail a STR or CON save, you can expend one of your hit dice to reroll the save. You must take the new result.
- When you start your turn blinded, deafened, restrained, or poisoned, you gain I Luck.
- You have advantage on checks and saves to avoid being knocked prone, pulled, or pushed.

Shield Mastery

Prerequisite: Character 4th Level or Higher

You can wield a shield as an extension of your own body. While wielding a shield, you gain these benefits:

- As a bonus action, you can attempt to shove a creature within 5 feet of you with your shield. If you move 10 feet or more directly toward a creature before using this bonus action, you have advantage on the check.
- When you use your action to Dodge, your AC increases by an amount equal to the armor bonus of your shield.
- When you make a DEX save to avoid taking damage, you can use your reaction to halve any damage taken by taking shelter behind your shield.

Vanguard

You trained in capitalizing on every opening and stopping enemies in their tracks. You gain these benefits:

- When a creature within reach makes a melee attack against a target other than you, as a reaction you can make a melee weapon attack against the attacking creature.
- You can make an opportunity attack against a creature that leaves your reach even if their movement doesn't provoke opportunity attacks.
- When you take the Ready action to attack with a melee weapon, you gain a bonus to your attack and damage rolls equal to your PB when the trigger occurs. On a hit, the creature's speed is reduced to o feet until the end of its next turn.

Weapon Discipline

Prerequisite: Proficiency with at Least One Martial Weapon You seek perfection with a single weapon. Choose a simple or martial weapon (such as spear, heavy crossbow, or greataxe) you are proficient with. While wielding that weapon, you gain these benefits:

- You gain a +1 bonus to attack and damage rolls made with your chosen weapon.
- When you score a critical hit with your chosen weapon, you can roll one additional weapon damage die for damage.
- When you reduce a creature to 0 HP with your chosen weapon, you gain temporary hit points equal to your PB. These temporary hit points last for I minute or until expended.

You can select this talent multiple times, selecting a different weapon each time.

TECHNICAL TALENTS

Aware

You have exceptional situational awareness. When you select this talent, you gain these benefits:

- When you roll for initiative, treat any d20 roll of 9 or lower as though you rolled a 10.
- As long as you are conscious, you can't be affected by the surprised condition.
- Hidden targets don't have advantage on attack rolls made against you.

Covert

Prerequisite: Proficiency with the Stealth Skill, DEX 13 or Higher You trained in the art of espionage. You gain these benefits:

- You can attempt to hide while in three-quarters cover or while lightly obscured.
- Creatures that rely on darkvision can't see you while you remain motionless in dim light or darkness. This effect ends if you move, take an action or bonus action, or use a reaction while in the creature's line of sight.
- You don't have disadvantage on attack rolls and WIS (Perception) checks against targets in dim light.
- If you make a ranged attack against a creature or if a creature spots you while you are hidden, you can use your reaction to make a DEX (Stealth) check at disadvantage opposed by the creature's Perception. On a success, you remain hidden and the creature is unaware of your position. Once used on a creature, the target can't be affected by this feature again for 24 hours.

Dungeoneer

You've studied—or at least survived—your share of hazards and learned a thing or two about sniffing out secrets. You gain these benefits:

- You can add your PB to checks made to disarm traps and open doors, even if you aren't proficient with the tools to do so. The first time you fail an ability check while disarming a trap, opening a door, or passing a hazard, the failure doesn't trigger the trap, block the door, or force you into the hazard's area—no consequence befalls you from the failure.
- You have advantage on Perception and Investigation checks made to search for secret doors, find traps, and see through illusions.
- You have advantage on saves made to avoid or resist traps or hazards. You are resistant to damage from traps and hazards.
- When combat begins, you and allies within 5 feet of you can attempt a DEX (Stealth) check for the purpose of determining who is surprised.

Far Traveler

You have traveled the world and been to many fantastical places. You gain these benefits:

- You and your allies can travel up to 10 hours each day, instead of the standard 8, before you must make a CON save for a forced march.
- Traveling at a fast pace doesn't impose the standard -5 penalty to your passive Perception.
- You have advantage when you make a WIS (Survival) check to determine if you become lost.
- You ignore the effects of having one level of exhaustion. When you have two or more levels of exhaustion, you suffer the effects of exhaustion normally.

Field Medic

You trained to provide emergency medical assistance. When you select this talent, you gain these benefits:

- When you make a WIS (Medicine) check, treat any d20 roll of 9 or lower as though you rolled a 10.
- As an action, you can tend to the wounds of a creature you can see and touch. When you do, the creature regains a number of hit points equal to your PB + their CON modifier. A creature healed in this way can't receive the benefits of this feature again until it finishes a short or long rest.
- When you spend hit dice to regain hit points during a short rest, you can reroll a number of dice equal to your PB and must take the new result.

Polyglot

You have studied language extensively. You can communicate in multiple languages and puzzle out critical information from languages you don't know. When you select this talent, you gain these benefits:

- Learn three languages of your choice.
- When you converse with a creature in a language you both know (other than Common) you have advantage on a single CHA ability check made to influence or interact with that creature. Once you use this feature, you can't do so again until you finish a long rest.
- When you make an ability check related to understanding the meaning of a verbal or written language you don't know, you can add your PB to the result. If you have proficiency in a relevant skill or tool, double your PB for the roll.

Quick

You are uncommonly agile. While not wearing medium or heavy armor, you gain these benefits:

- Your speed increases by 10 feet.
- When you take the Dash action, you can move along vertical surfaces during your movement.
- If you fall, as a reaction you can ignore a number of feet equal to 5 times your PB, lessening any fall damage you take. If this allows you to ignore the entire distance of a fall, you can land on your feet.
- As a bonus action you can move up to 5 feet without provoking an opportunity attack or expending movement.

Scrutinous

You have a keen eye for detail. You gain these benefits:

- When a creature you can see speaks in a language that you know, you can discern what they are saying even if you can't hear them.
- You gain a +5 bonus to your passive Perception and passive Investigation.
- When you spend I minute or longer examining an object for fine or hidden details, you can ask your GM one question about it, and they must answer truthfully.
- If you hear a creature speak for 1 minute or longer, you can mimic its voice. A creature familiar with your target can succeed on a WIS (Insight) check opposed by your CHA (Deception) to understand the ruse.

Trade Skills

You honed your skills to work in a particular profession. When you select this talent, decide what that profession is and gain these benefits:

- Gain proficiency with one skill and a tool or vehicle relevant to your chosen profession. Alternatively, gain proficiency with any combination of two tools or vehicles relevant to your chosen profession.
- Double your PB for one skill you are proficient with. That skill must not already double your PB.
- You have advantage on checks you make where both a tool and skill you are proficient with would apply to the check. For example, when identifying a plant, if you are proficient with the herbalism kit and the Nature skill, your check would have advantage.

You can select this talent multiple times, but you must choose a different profession each time.

Touch of Luck

Fortune's favor always makes its way back to you. You gain these benefits:

- When you would gain 1 Luck as a result of failing an attack roll or save, you instead gain 2 Luck.
- If you have 5 Luck and would gain a 6th, your Luck total resets to 1d4 + 1.

GODS & PANTHEONS

FANTASY HISTORICAL PANTHEONS

The Egyptian, Greek, and Norse pantheons are fantasy interpretations of historical Earth religions. Mix and match these deities outside of a historical context to serve your game's needs.

EGYPTIAN PANTHEON

These gods are a dynasty of an ancient divine family, heirs to the rulership of the cosmos. They maintain the universal forces of truth, justice, law, and order. As kings and queens lead their vassals, these gods guide their worshippers through mortality and beyond.

GREEK PANTHEON

These gods rule from a sky-high mountain realm called Olympus, but they are far from removed from mortal affairs. Deities of this pantheon possess terrifying power over natural forces but are ruled by all-too-human passions that cause them to perpetually bicker, fall in love, and war with one another—often at the expense of mortal bystanders caught in their wake.

NORSE PANTHEON

These gods hold court over harsh lands that can claim the lives of mortals not strong or clever enough to survive. This struggle is mirrored in the pantheon's cosmic struggle: perpetual warfare against forces working to end everything. Their powers and bombastic personalities reflect the strong leadership and decisive action required to survive, while embracing life's pleasures.

EGYPTIAN DEITIES

DEITY	SUGGESTED DOMAINS	SYMBOL
Anubis, god of judgment and guide to the dead	Death	Black jackal
Bast, goddess of cats and vengeance	War	Cat
Hathor, goddess of love, music, and motherhood	Life, Light	Horned cow
Isis, goddess of fertility and magic	Knowledge, Life	Ankh and star
Nephthys, goddess of death and grief	Death	Horns around a lunar disk
Osiris, god of nature and the underworld	Life, Nature	Crook and flail
Ptah, god of crafts and secrets	Crafting, Knowledge	Bull
Ra, god of the sun, ruler of the gods	Life, Light	Solar disk encircled by serpent
Set, god of darkness and disaster	Tempest, Trickery	Coiled cobra
Sobek, god of water	Nature, Tempest	Crocodile head
Thoth, god of knowledge and wisdom	Knowledge	Ibis

GREEK DEITIES

DEITY	SUGGESTED DOMAINS	SYMBOL
Aphrodite, goddess of love and beauty	Light	Seashell
Apollo, god of light, music, and healing	Knowledge, Life, Light	Lyre
Ares, god of war and strife	War	Spear
Artemis, goddess of hunting and childbirth	Life, Nature	Bow and arrow on lunar disk
Athena, goddess of wisdom and civilization	Knowledge, War	Owl
Demeter, goddess of agriculture	Life, Nature	Cornucopia (horn-of-plenty)
Dionysus, god of mirth and wine	Life	Thyrsus (staff tipped with a pinecone)
Hades, god of the underworld	Death	Black ram
Hecate, goddess of magic and the moon	Knowledge, Trickery	Setting moon
Hephaestus, god of smithing and craft	Crafting	Hammer and anvil
Hera, goddess of family and intrigue	Life, Trickery	Peacock feather
Hermes, god of travel and commerce	Trickery	Caduceus (winged staff and serpents)
Pan, god of nature	Nature	Syrinx (pan pipes)
Poseidon, god of the sea	Tempest	Trident
Zeus, god of the sky, ruler of the gods	Tempest	Lightning bolt

NORSE DEITIES

DEITY	SUGGESTED DOMAINS	SYMBOL
Baldur, god of beauty and poetry	Life, Light	Gem-encrusted silver chalice
Forseti, god of justice and law	Light	Head of a bearded man
Freya, goddess of fertility and love	Life, Light	Falcon
Heimdall, god of watchfulness and loyalty	Light, War	Curling musical horn
Hel, goddess of the underworld	Death	Woman's face, rotting on one side
Loki, god of thieves and trickery	Trickery	Flame
Njord, god of sea and wind	Nature, Tempest	Gold coin
Sif, goddess of war	War	Raised sword
Odin, god of knowledge and war	Knowledge, War	Watching blue eye
Thor, god of thunder, strength, and war	Tempest, War	Hammer
Uller, god of hunting and winter	Nature	Longbow

EQUIPMENT & MAGIC ITEMS

CURRENCY

An average coin weighs less than half an ounce. A pouch of 50 coins weighs 1 pound.

CURRENCY CONVERSION

COIN	СР	SP	GP	РР
Copper (cp)	1	1/10	1/100	1/1,000
Silver (sp)	10	1	1/10	1/100
Gold (gp)	100	10	1	1/10
Platinum (pp)	1,000	100	10	1

EQUIPMENT

ARMOR

CALCULATING ARMOR CLASS (AC)

Wearing armor increases your armor class (AC), which in turn increases your chance of avoiding enemy attacks. An enemy's attack roll total must meet or beat your AC to deal damage. So, the higher your AC, the greater your chance of avoiding damage!

A typical PC who isn't wearing armor has an AC of 10 + their DEX modifier.

When you wear armor, use the AC equation listed with the type of armor you are wearing instead of the typical 10 + DEX modifier equation. See the **Armor** table for an armor type's AC equation as well as specific bonuses or limitations it imposes when calculating AC.

ARMOR TYPES & PROFICIENCIES

Armor types are categorized into three weights: light, medium, or heavy. You need proficiency in a weight of armor to use it well. For instance, a character with proficiency in light armor can wear any type of armor listed as light armor without penalty.

Your character can wear any kind of armor, regardless of proficiency. However, if you don't have proficiency, you have disadvantage on all STR and DEX ability checks made while wearing it. You also can't cast spells while wearing armor you aren't proficient with.

LIGHT ARMOR

Light armor provides minimal protection while still allowing its wearer to move with relative ease.

Padded. This full-body outfit consists of quilted layers of cloth and batting.

Leather. The breastplate and shoulder protectors of this armor are made of leather that has been stiffened by being boiled in oil. The rest of the armor is made of softer and more flexible materials.

Studded Leather. Made from tough but flexible leather, studded leather is reinforced with close-set rivets or spikes.

Brigandine. This knee-length coat is made of heavy cloth or canvas lined with small metal plates.

MEDIUM ARMOR

Medium armor provides more protection than light armor, but it uses bulkier materials that interfere with range of motion.

Hide. This full-body suit of armor consists of thick furs and pelts.

Chain Shirt. A chain shirt is made of interlocking metal rings that are worn between layers of clothing or leather. This armor protects the wearer's upper body and the outer layers muffle the sound of the rings rubbing against one another.

Scale Mail. This armor consists of a coat and leggings (and perhaps a separate skirt) of leather covered with overlapping pieces of metal, much like the scales of a fish.

Breastplate. This armor consists of a fitted metal chest lined with supple leather. This armor leaves limbs unprotected but provides good protection for vital organs and allows for easier movement than most medium armor.

Half Plate. Half plate consists of shaped metal plates that cover most of the wearer's body. It doesn't include leg protection beyond greaves attached with leather straps.

HEAVY ARMOR

Heavy armor provides the most protection of any armor type, but wearing it demands great physical prowess.

Ring Mail. This leather armor has heavy rings sewn into it. The rings help reinforce the armor against attacks.

Chain Mail. This is a head-to-toe suit of armor made of interlocking metal rings. Chain mail includes a layer of quilted fabric worn underneath the mail to prevent chafing and to cushion the impact of blows.

Splint. This armor is made of narrow vertical strips of metal riveted to a backing of leather that is worn over cloth padding. Flexible chain mail protects the joints.

Plate. Plate consists of shaped, interlocking metal plates to cover the entire body. A suit of plate includes gauntlets, heavy leather boots, a visored helmet, and thick layers of padding underneath the armor. Buckles and straps distribute the weight over the body.

SHIELDS

A shield is handheld armor that is wielded instead of worn. This means their AC bonus can be lost if the shield is destroyed or becomes disarmed. Wielding a shield requires the use of one hand, which means a PC can't use two-handed weapons while holding a shield. You can only benefit from one shield AC bonus at a time, even if you wield multiple shields.

Shield. This broad piece of wood and metal is held by a handle attached to one side.

GETTING INTO AND OUT OF ARMOR

The time it takes to don (put on) or doff (take off) armor depends on the armor's weight.

Don. This is the time it takes to put on armor. You benefit from the armor's AC only if you take the full time to don the suit of armor.

Doff. This is the time it takes to remove armor. If you have help, halve this time, except for shields, which take I action regardless of help.

DONNING AND DOFFING ARMOR

DON	DOFF
1 minute	1 minute
5 minutes	1 minute
10 minutes	5 minutes
1 action	1 action
	1 minute 5 minutes 10 minutes

ARMOR

ARMOR	соѕт	ARMOR CLASS (AC)	WEIGHT	PROPERTIES
Light Armor				
Padded	5 gp	11 + DEX modifier	8 lb.	Noisy*
Leather	10 gp	11 + DEX modifier	10 lb.	Natural Materials
Studded leather	45 gp	12 + DEX modifier	13 lb.	—
Brigandine	50 gp	13 + DEX modifier	25 lb.	Noisy
Medium Armor				
Hide	10 gp	12 + DEX modifier (max 2)	12 lb.	Natural Materials
Chain Shirt	50 gp	13 + DEX modifier (max 2)	20 lb.	—
Scale mail	50 gp	14 + DEX modifier (max 2)	45 lb.	Noisy
Breastplate	400 gp	14 + DEX modifier (max 2)	20 lb.	_
Half plate	750 gp	15 + DEX modifier (max 2)	40 lb.	Noisy
Heavy Armor				
Ring mail	30 gp	15	40 lb.	Noisy
Chain mail	75 gp	16	55 lb.	Cumbersome (STR 13), Noisy
Splint	200 gp	17	60 lb.	Cumbersome (STR 15), Noisy
Plate	1,500 gp	18	65 lb.	Cumbersome (STR 16), Noisy
Shield				
Shield	10 gp	+2	6 lb.	*

* At the GM's discretion, this armor can have the Natural Materials property. Make this decision when you acquire it and note it on your character sheet.

ARMOR PROPERTIES

Many sets of armor have properties that affect their use, as shown in the Properties column of the **Armor** table.

Cumbersome. This armor is heavy and difficult to move in unless you have the required STR score. If your STR score doesn't equal or exceed the STR score listed in parentheses, your movement speed is reduced by 10 feet while you wear the armor, even if you're proficient with it.

Natural Materials. This armor is made from materials like wood, leather, or other organic materials. This renders the item immune to the effects of spells like *heat metal* or features like the rust monster's Antenna action.

Noisy. This armor imposes disadvantage on any ability checks made to avoid notice, like sneaking, hiding, or otherwise attempting to move silently.

WEAPONS

WEAPON TYPES & PROFICIENCIES

Any character can wield any weapon, but only a character with proficiency can add their PB to attack rolls with those weapons.

MELEE WEAPONS

Melee weapons are used to attack nearby targets within reach. Unless the weapon has the Reach property, melee weapons have a reach of 5 feet.

RANGED WEAPONS

Ranged weapons are used to attack targets at a distance.

SIMPLE WEAPONS

Simple weapons require little experience to use effectively.

MARTIAL WEAPONS

Martial weapons, including swords, axes, and polearms, require training to use effectively.

IMPROVISED WEAPONS

When in doubt about how much damage an object should deal, find a weapon on the **Weapons** table most like the object and use its damage die. For example, a table leg is a lot like a club. At the GM's discretion, a character proficient with a weapon can use a similar object as if it were that weapon and add their PB as normal.

If a character uses a ranged weapon to make a melee attack or throws a melee weapon that doesn't have the Thrown property, those are improvised weapons, and typically deal 1d4 damage of an appropriate damage type. An improvised thrown weapon typically has range of 20 feet and a long range of 60 feet.

WEAPON OPTIONS

This section offers options for using weapons in ways other than dealing damage. The Weapon Option column on the **Weapons** table shows which weapons can be used to perform which weapon options. A character can use a weapon option only if the character is wielding and is proficient with an appropriate weapon.

Weapon Option Saves. If an option requires a creature to make an ability check or save, the DC equals 8 + the attacker's PB + the attacker's STR or DEX modifier (attacker's choice).

Unless specified otherwise, a weapon attack used to perform a weapon option has only the option's listed effect and doesn't deal normal weapon damage. Weapon options can be used only when a wielder takes the Attack action on their turn, unless a feature like the fighter's Martial Action allows a weapon option attack to be performed as a bonus action. Characters with the Multiattack feature can perform a weapon option in place of one of the attacks granted by Multiattack.

At the GM's discretion, some weapon options might not work against certain creatures. For example, the trip weapon option might not work against a creature without discernable legs, such as an ooze, or that is anchored or attached to the ground in some way, such as a tree with animated limbs.

BASH

Make an attack roll with this weapon. On a hit, the target has disadvantage on its next attack roll.

DISARM

Make an attack roll with this weapon. On a hit, the target must succeed on a STR or DEX save (target's choice) or drop a weapon, shield, or object it is wielding. The dropped item lands in an unoccupied space within 5 feet of the target. If no unoccupied space is within range, the item lands at the target's feet.

HAMSTRING

Make an attack roll with this weapon. On a hit, the target's base movement speed is reduced by 10 feet for 1 minute. A creature's speed can't be reduced by more than 10 feet with this weapon option. A creature within 5 feet of the target can take an action to tend the wound with a successful WIS (Medicine) check (against your weapon option DC), ending the effect on the target. The effect also ends if the target receives any magical healing.

PINNING SHOT

Make an attack roll with this weapon against a Large or smaller creature. On a hit, the target must succeed on a STR or DEX save (target's choice) or its speed becomes o feet until the end of its next turn. A creature, including the target, can use its action to attempt to free the target with a STR (Athletics) check or a DEX (Acrobatics) check (the

WEAPON	соѕт	DAMAGE	WEIGHT	WEAPON OPTION	PROPERTIES
Simple Melee Weapons					
Club	1 sp	1d4 bludgeoning	2 lb.	Bash	Light
Dagger	2 gp	1d4 piercing	1 lb.	Pinning Shot	Finesse, Light, Thrown (range 20/60 ft.)
Greatclub	2 sp	1d8 bludgeoning	10 lb.	Bash	Two-handed
Handaxe	5 gp	1d6 slashing	2 lb.	Hamstring	Light, Thrown (range 20/60 ft.)
Javelin	5 sp	1d6 piercing	2 lb.	Pinning Shot	Thrown (range 30/120 ft.)
Light hammer	2 sp	1d4 bludgeoning	2 lb.	Bash	Light, Thrown (range 20/60 ft.)
Mace	5 gp	1d6 bludgeoning	4 lb.	Bash	
Quarterstaff	2 sp	1d6/1d8 bludgeoning	4 lb.	Bash	Versatile
Sickle	1 gp	1d4 slashing	2 lb.	Hamstring	Light
Spear	1 gp	1d6/1d8 piercing	3 lb.	Pull, Trip	Thrown (range 20/60 ft.), Versatile
Simple Ranged Weapor		,			
Crossbow, light	25 gp	1d8 piercing	5 lb.	_	Ammunition (range 80/320 ft.), Loading, Two-handed
Dart	5 ср	1d4 piercing	1/4 lb.	_	Finesse, Thrown (range 20/60 ft.)
Shortbow	25 gp	1d6 piercing	2 lb.	_	Ammunition (range 80/320 ft.), Two-handed
Sling	1 sp	1d4 bludgeoning	_	Ricochet Shot	Ammunition (range 30/120 ft.)
Martial Melee Weapons	5				
Battleaxe	10 gp	1d8/1d10 slashing	4 lb.	Disarm, Hamstring	Versatile
Flail	10 gp	1d8 bludgeoning	2 lb.	Bash, Disarm	_
Glaive	20 gp	1d10 slashing	6 lb.	Trip	Heavy, Reach, Two-handed
Greataxe	30 gp	1d12 slashing	7 lb.	Disarm, Hamstring	Heavy, Two-handed
Greatsword	50 gp	2d6 slashing	6 lb.	Disarm, Hamstring	Heavy, Two-handed
Halberd	20 gp	1d10 slashing	6 lb.	Trip	Heavy, Reach, Two-handed
Lance	10 gp	1d12 piercing	6 lb.	_	Reach, Special
Longsword	15 gp	1d8/1d10 slashing	3 lb.	Disarm, Hamstring	Versatile
Maul	10 gp	2d6 bludgeoning	10 lb.	Bash, Disarm	Heavy, Two-handed
Morningstar	15 gp	1d8 piercing	4 lb.	Disarm	_
Pike	5 gp	1d10 piercing	18 lb.	Trip	Heavy, Reach, Two-handed
Rapier	25 gp	1d8 piercing	2 lb.	Disarm	Finesse
Scimitar	25 gp	1d6 slashing	3 lb.	Hamstring	Finesse, Light
Scythe	20 gp	2d4 slashing	4 lb.	Pull, Trip	Reach, Two-handed
Shortsword	10 gp	1d6 piercing	2 lb.	Disarm	Finesse, Light
Trident	5 gp	1d6/1d8 piercing	4 lb.	Disarm	Thrown (range 20/60 ft.), Versatile
War pick	5 gp	1d8 piercing	2 lb.	Disarm	
Warhammer	15 gp	1d8/1d10 bludgeoning	2 lb.	Bash, Disarm	Versatile
Whip	2 gp	1d4 slashing	3 lb.	Pull, Trip	Finesse, Reach
Martial Ranged Weapo	ns				
Blowgun	10 gp	1 piercing	1 lb.	_	Ammunition (range 25/100 ft.), Loading
Crossbow, hand	75 gp	1d6 piercing	3 lb.	Pinning Shot	Ammunition (range 30/120 ft.), Light, Loading
Crossbow, heavy	50 gp	1d10 piercing	18 lb.	Pinning Shot	Ammunition (range 100/400 ft.), Heavy, Loading, Two-handed
Longbow	50 gp	1d8 piercing	2 lb.	Pinning Shot	Ammunition (range 150/600 ft.), Heavy, Two-handed

creature's choice) versus the attacker's weapon option DC. On a success, the target is freed and can move as normal. A target must make only one check to free itself, using the highest DC of characters performing this weapon option, regardless of the number of arrows or bolts holding it in place.

PULL

Make an attack roll with this weapon against a Large or smaller creature. On a hit, the target is pulled up to 5 feet closer to you. If this movement would pull a creature into damaging terrain, such as lava or a pit, it can make a STR or DEX (target's choice) save to avoid the pull on a success.

RICOCHET SHOT

Make an attack roll with this weapon against a target you can see that has half or three-quarters cover. Your chosen target must be within 10 feet of another object or structure that isn't the same item providing it with cover. When you do so, you can treat the target's AC as if it wasn't behind cover. If the attack is successful, the target takes damage from the attack as it would with a standard weapon attack. This weapon option expends the same ammunition as a normal attack with this weapon.

TRIP

Make an attack roll with this weapon against a Large or smaller creature. On a hit, the target must succeed on a STR or DEX save (target's choice) or fall prone. If the target is mounted, it has advantage on the save.

WEAPON PROPERTIES

Many weapons have special properties that affect their use, as shown in the Properties column of the **Weapons** table. *Ammunition*. You can use a weapon that has the Ammunition property to make a ranged attack only if you have ammunition to fire from it. Each time you attack with the weapon, you expend one piece of ammunition. You need a free hand to load a one-handed weapon, and drawing the ammunition from a quiver, case, or other container is part of the attack. At the end of an encounter, you can recover half your expended ammunition by taking I minute to search the battlefield.

If you use a weapon with the Ammunition property to make a melee attack, treat it as an improvised weapon. A sling must be loaded to deal damage when used as an improvised weapon.

Finesse. When making an attack with a Finesse weapon, use your choice of your STR or DEX modifier for the attack and damage rolls. You must use the same modifier for both rolls.

Heavy. Small creatures have disadvantage on attack rolls with Heavy weapons. Tiny creatures can't wield Heavy weapons.

Light. A Light weapon is needed for use with two-weapon fighting.

Loading. Because of the time required to load this weapon, you can fire only one piece of ammunition from it when you use an action, bonus action, or reaction to fire it, regardless of the number of attacks you can normally make.

Range. A weapon that can be used to make a ranged attack has a range in parentheses after the Ammunition or Thrown property. The range lists two numbers. The first is the weapon's normal range in feet, and the second indicates the weapon's long range. When attacking a target beyond normal range and up to its long range, you have disadvantage on the attack roll. You can't attack a target beyond the weapon's long range.

Reach. This weapon adds 5 feet to your reach when you make melee attacks with it, as well as when determining your reach for opportunity attacks with it.

Special (Lance). You have disadvantage when you use a lance to attack a target within 5 feet of you. Also, a lance requires two hands to wield when you aren't mounted.

Thrown. You can throw a weapon with the Thrown property to make a ranged attack. If the weapon can also be a melee weapon, use the same ability modifier for that attack roll and damage roll that you would use for a melee attack with the weapon. For example, if you throw a handaxe or javelin, use your STR modifier, but if you throw a dagger, you can use either your STR or DEX modifier, since the dagger has the Finesse property.

Two-Handed. This weapon requires you to use two hands when you attack with it.

Versatile. This weapon can be used with one or two hands. These weapons have two damage values listed. The higher damage value is used when you use two hands to make a melee weapon attack.

SPECIAL GEAR

Acid. As an action, you can splash the contents of this vial onto a creature within 5 feet of you or throw the vial up to 20 feet, shattering it on impact. In either case, make a ranged attack against a creature or object, treating the acid as an improvised weapon. On a hit, the target takes 2d6 acid damage.

Alchemist's Fire. This sticky, adhesive fluid ignites when exposed to air. As an action, you can throw this flask up to 20 feet, shattering it on impact. Make a ranged attack against a creature or object, treating the alchemist's fire as an improvised weapon. On a hit, the target takes Id4 fire damage at the start of each of its turns. A creature can end this damage by using its action to make a DC 10 DEX (Sleight of Hand) check to extinguish the flames.

Antitoxin. A creature that drinks this vial of liquid gains advantage on saves against poison for 1 hour. It confers no benefit to Undead or Constructs.

Arcane Focus. This item can be used as a spellcasting focus to channel Arcane spells. Examples include an orb, a crystal, a rod, a specially made staff, or a wooden wand.

Ball Bearings. As an action, you can spill these tiny metal balls from their pouch to cover a level, square area, 10 feet on a side. A creature moving in this area must succeed on a DC 10 DEX save or fall prone. A creature moving in the area at half speed doesn't need to make the save.

Block and Tackle. This is a set of pulleys with a cable threaded through them and a hook to attach to items. A block and tackle allows you to hoist up to four times the weight you can normally lift.

Book. A book might contain poetry, historical accounts, information pertaining to a field of lore, diagrams, notes on contraptions, or just about anything that can be represented using text or pictures. A spellbook is a separate item described later in this section.

Caltrops. As an action, you can spread a bag of caltrops to cover a 5-foot-square area. A Large or smaller creature that enters the area must succeed on a DC 15 DEX save or stop moving this turn and take 1 piercing damage. Taking this damage reduces the creature's walking speed by 10 feet until the creature regains at least 1 hit point. A creature moving through the area at half speed doesn't need to make the save.

Candle. For 1 hour, a candle sheds bright light in a 5-foot radius and dim light for an additional 5 feet.

Case, Map or Scroll. This cylindrical leather case can hold up to ten rolled-up sheets of paper.

Chain. A chain is an object that has AC 20 and 10 HP. It can be broken as an action with a successful DC 20 STR (Athletics) check.

Climber's Kit. A climber's kit includes special pitons, boot tips, gloves, and a harness. You can use the climber's kit as an action to anchor yourself to a solid surface within 5 feet of you (this surface can't be part of a creature); when you do, you can't fall more than 25 feet from your anchor point, and you can't climb more than 25 feet away from that point without undoing the anchor.

Component Pouch. A component pouch is a small, watertight leather belt pouch that has compartments to hold all the material components and other special items you need to cast your spells, except for those material components that have a listed gp cost (as indicated in a spell's description).

Crowbar. Using a crowbar grants advantage to STR checks where the crowbar's leverage can be applied.

Fishing Tackle. This kit includes a wooden rod, silken line, corkwood bobbers, iron hooks, lead sinkers, velvet lures, and netting.

Healer's Kit. This kit is a leather pouch containing bandages, salves, and splints. The kit has 10 uses. As an action, you can expend one use of the kit to stabilize a creature that has 0 HP without needing to make a WIS (Medicine) check.

Holy Symbol. This item can be used as a spellcasting focus to channel Divine spells. Examples include an amulet depicting a deity's symbol, that same symbol engraved or inlaid as an emblem on a shield, or a tiny box holding a fragment of a sacred relic.

Holy Water. As an action, you can splash the contents of this flask onto a creature within 5 feet of you or throw the flask up to 20 feet, shattering it on impact. In either case, make a ranged attack against a target creature, treating the holy water as an improvised weapon. If the target is a Fiend or Undead, it takes 2d6 radiant damage—otherwise, the water has no effect.

A creature that can cast at least one Ist-circle Divine spells can create holy water by performing a special ritual. The ritual takes I hour to perform, uses 25 gp worth of powdered silver, and requires the caster to expend a Istcircle spell slot.

Hunting Trap, Basic. As an action, you can set a trap in an unoccupied space within 5 feet of you. When set, this trap forms a saw-toothed steel ring that snaps shut when a creature steps on a pressure plate in the center. A Large or smaller creature that enters the trap's space must succeed on a DC 13 DEX save or take 1d4 piercing damage and become grappled until freed. A creature can use its action to make a DC 13 STR (Athletics) check, freeing itself or another creature within its reach on a success. Each failed check deals 1 piercing damage to the trapped creature.

Lamp. While lit, a lamp casts bright light in a 15-foot radius and dim light for an additional 30 feet. Once lit, it burns for 6 hours on a flask (1 pint) of oil.

Lantern, Bullseye. While lit, a bullseye lantern casts bright light in a 60-foot cone and dim light for an additional 60 feet. Once lit, it burns for 6 hours on a flask (1 pint) of oil.

Lantern, Hooded. While lit, a hooded lantern casts bright light in a 30-foot radius and dim light for an additional 30 feet. Once lit, it burns for 6 hours on a flask (I pint) of oil. As an action, you can lower the hood, reducing the light to dim light in a 5-foot radius.

Lock. A key is provided with the lock. Without the key, a creature proficient with thieves' tools can pick this lock with a successful DC 15 DEX (Thieves' Tools) check. Your GM can decide that better locks are available for higher prices.

Magnifying Glass. This lens allows a closer look at small items. It is also useful as a substitute for flint and steel when starting fires. Lighting a fire with a magnifying glass requires sunlight to focus, tinder to light, and about 5 minutes for the fire to ignite. A magnifying glass grants advantage on any ability check made to appraise or inspect an item that is small or highly detailed.

Manacles. These metal restraints can bind a Small or Medium creature. To escape the manacles, a creature must use their action to make a successful DC 20 DEX (Sleight of Hand) check or break them with a successful DC 20 STR (Athletics) check. Each set of manacles comes with one key. Without the key, a creature proficient with thieves' tools can pick the manacles' lock with a successful DC 15 DEX (Thieves' Tools) check. Manacles are an object that has AC 19 and 15 HP.

Mess Kit. This tin box contains a cup and simple cutlery. The box clamps together; one side can be used as a cooking pan and the other as a plate or shallow bowl.

Net. As an action, you can throw a net at a Large or smaller creature within 15 feet of you. The net has no effect on creatures that are formless or incorporeal (like ghosts). Make a ranged attack against the creature, treating the net as an improvised weapon. On a hit, the target is restrained until it is freed. A creature can use its action to make a DC 10 STR (Athletics) check, freeing itself or another creature within its reach on a success. Dealing 5 slashing damage to the net (AC 10) also frees the creature without harming it, ending the effect and destroying the net.

Oil. Oil usually comes in a clay flask that holds I pint. As an action, you can splash oil onto a creature within 5 feet of

ADVENTURING GEAR

ADVENTURING GEAR

GEAR	соѕт	WEIGHT
Abacus	2 gp	2 lb.
Alchemical Concoctions		
Acid (vial)	25 gp	1 lb.
Alchemist's fire (flask)	50 gp	1 lb.
Oil (flask)	1 sp	1 lb.
Ammunition		
Arrows (20)	1gp	1 lb.
Blowgun needles (50)	1 gp	1 lb.
Crossbow bolts (20)	1 gp	1 1/2 lb.
Sling bullets (20)	4 ср	1 1/2 lb.
Ball bearings (bag of 1,000)	1gp	2 lb.
Bedroll	1 gp	7 lb.
Bell	1 gp	_
Blanket	5 sp	3 lb.
Block and tackle	1 gp	5 lb.
Book	25 gp	5 lb.
Caltrops (bag of 20)	1gp	2 lb.
Candle	1 cp	—
Case, map or scroll	1 gp	1 lb.
Chain (10 feet)	5 gp	10 lb.
Chalk (1 piece)	1 cp	_
Climber's kit	25 gp	12 lb.
Clothes, common	5 sp	3 lb.
Clothes, costume	5 gp	4 lb.

you or throw the flask up to 20 feet, shattering on impact. Make a ranged attack against a target creature or object, treating the oil as an improvised weapon. On a hit, the target is covered in oil. If the target takes any fire damage before the oil dries (after 1 minute), the target takes an additional 5 fire damage from the burning oil. You can also pour a flask of oil on the ground to cover a 5-foot-square area, provided that the surface is level. If lit, the oil burns for 2 rounds and deals 5 fire damage to any creature that enters the area or ends its turn in the area. A creature can take this damage only once per turn.

Poison, Basic (Injury). You can use the poison in this vial to coat one weapon or up to three pieces of ammunition that deal piercing or slashing damage. Applying the poison takes an action. A creature hit by the poisoned weapon or ammunition must succeed on a DC 10 CON save or take 1d4 poison damage (in addition to the weapon's normal damage). Once applied, the poison retains potency for 1 minute before drying.

Clothes, fine	15 gp	6 lb.
Component pouch	25 gp	2 lb.
Containers		
Backpack	2 gp	5 lb.
Barrel	2 gp	70 lb.
Basket	4 sp	2 lb.
Bottle, glass	2 gp	2 lb.
Chest	5 gp	25 lb.
Flask or tankard	2 ср	1 lb.
Jug or pitcher	2 ср	4 lb.
Pot, cooking	2 gp	10 lb.
Pouch	5 sp	1 lb.
Sack	1 cp	1/2 lb.
Vial	1gp	_
Waterskin	2 sp	5 lb. (full)
Crowbar	2 gp	5 lb.
Fishing tackle	1gp	4 lb.
Hammer	1gp	3 lb.
Healer's kit	5 gp	3 lb.
Herbal Concoctions		
Antitoxin (vial)	50 gp	_
Perfume (vial)	5 gp	_
Poison, basic (vial)	5 gp	_
Poison, essence of ether (vial)	300 gp	_
Poison, last gasp (vial)	200 gp	_
Poison, midnight tears (vial)	1,500 gp	_
Holy water (flask)	25 gp	1 lb.
Hourglass	25 gp	1 lb.

Poison, Essence of Ether (Inhaled). A creature subjected to this poison must succeed on a DC 15 CON save or be poisoned for 8 hours. The poisoned creature is unconscious. The unconscious effect ends if the creature takes damage or if another creature takes an action to shake it awake.

Poison, Last Gasp (Contact). A creature subjected to this poison must succeed on a DC 13 CON save or be poisoned for 1 minute. The poisoned creature is paralyzed. The creature can repeat the save at the end of each of its turns, ending both effects on a success.

Poison, Midnight Tears (Ingested). A creature who ingests this poison suffers no effect until the stroke of midnight. If the poison has not been neutralized before then, the creature must succeed on a DC 17 CON save, taking 31 (9d6) poison damage on a failure or half as much damage on a success.

Potion of Healing. A character who drinks the magical red fluid in this vial regains 2d4 + 2 hit points. Drinking or administering a potion takes an action. For more

Hunting trap, basic	5 gp	25 lb.
Ink (1-ounce bottle)	10 gp	_
Ink pen	2 ср	_
Ladder (10-foot)	1 sp	25 lb.
Lamp	5 sp	1 lb.
Lantern, bullseye	10 gp	2 lb.
Lantern, hooded	5 gp	2 lb.
Lock	10 gp	1 lb.
Magnifying glass	100 gp	_
Manacles	2 gp	6 lb.
Mess kit	2 sp	1 lb.
Mirror, compact	5 gp	1/2 lb.
Net	1gp	3 lb.
Paper (one sheet)	2 sp	_
Pick, miner's	2 gp	10 lb.
Piton	5 ср	1/4 lb.
Pole (10-foot)	5 ср	7 lb.
Potion of healing	50 gp	1/2 lb.
Quiver	1gp	1 lb.
Ram, portable	4 gp	35 lb.
Rations (1 day)	5 sp	2 lb.
Rope (50 feet)	1gp	10 lb.
Sealing wax	5 sp	_
Scale, merchant's	5 gp	3 lb.
Shovel	2 gp	5 lb.
Signal whistle	5 ср	_
Signet ring	5 gp	_
Soap	2 ср	

information about this item, see *potion of healing* in the Magic Item Descriptions.

Pouch. A cloth or leather pouch can hold up to 20 sling bullets or 50 blowgun needles, among other things. A compartmentalized pouch for holding spell components is called a component pouch (described earlier in this section).

Primordial Focus. This item can be used as a spellcasting focus to channel Primordial spells. Examples include a totem made from natural materials like feather or bone, a wooden staff carved from a living tree, or a yew wand.

Quiver. A quiver can hold up to 20 arrows or 20 crossbow bolts.

Ram, Portable. You can use a portable ram to break down doors. You have advantage on relevant STR (Athletic) checks made to do so.

Rations. Rations consist of dry foods suitable for extended travel, including jerky, dried fruit, hardtack, and nuts. One unit of rations is enough to feed one Medium or smaller creature for one day.

Spellbook	50 gp	3 lb.
Spellcasting Foci		
Arcane focus	5 gp	2 lb.
Holy symbol	5 gp	2 lb.
Primordial focus	5 gp	2 lb.
Wyrd focus	5 gp	2 lb.
Spikes, iron (10)	1gp	5 lb.
Spyglass	1,000 gp	1 lb.
Tent, two-person	2 gp	20 lb.
Tinderbox	5 sp	1 lb.
Torch	1 ср	1 lb.
Whetstone	1 ср	1 lb.

CONTAINER CAPACITY

VOLUME CAPACITY	WEIGHT CAPACITY
1 cubic foot	30 lb.
4 cubic feet or 40 gallons	300 lb.
2 cubic feet	40 lb.
1 pint	1 lb.
12 cubic feet	300 lb.
1 gallon	8 lb.
1/5 cubic foot	6 lb.
1 cubic foot	30 lb.,
4 oz	1/4 lb.
4 pints	4 lb.
	1 cubic foot 4 cubic feet or 40 gallons 2 cubic feet 1 pint 12 cubic feet 1 gallon 1/5 cubic foot 1 cubic foot 4 oz

Rope. Rope is an object with AC 11 and 2 HP. It can be burst with a DC 17 STR (Athletics) check.

Scale, Merchant's. A scale includes a small balance, pans, and a suitable assortment of weights up to 2 lb. With it, you can measure the exact weight of suitably sized objects, such as raw precious metals or trade goods, to help determine their worth.

Spellbook. A spellbook is a leather-bound tome with 100 blank pages suitable for recording spells.

Spyglass. Objects viewed through a spyglass are magnified to twice their size. A spyglass grants advantage on any ability check made to view or inspect items that are far away.

Tent. A simple, portable canvas shelter that sleeps two Medium or smaller creatures.

Tinderbox. This small container holds flint, fire steel, and tinder (usually dry cloth soaked in light oil) used to kindle a fire. Using it to light a torch—or anything else with abundant, exposed fuel—takes an action. Lighting any other fire takes I minute.

Torch. A torch burns for I hour, providing bright light in a 20-foot radius and dim light for an additional 20 feet. If you make a melee attack with a burning torch and hit, it deals I fire damage.

Wyrd Focus. This item can be used as a spellcasting focus to channel Wyrd spells. Examples include an amulet carved from bone, a charm bag filled with rare herbs and crystals, or a wand made of starmetal.

TOOLS

Sometimes a tool is a single item, like a musical instrument. Other times a tool encompasses a kit or set of supplies containing multiple items. When using a tool, you must have all of its component items to make ability checks with it.

Just like skills, you don't need to be proficient in a tool to use it, but proficiency with a tool allows you to add your PB to ability checks you make using that tool.

Also, like skills, tools aren't tied to specific ability scores. The ability score assigned to each ability check using a tool depends on what you are trying to accomplish. For example, when using construction tools, the GM might ask you to make a STR (Construction Tools) check to hammer nails into a hard surface, but ask for a DEX (Construction Tools) check to use the same tools to carve a wooden sculpture.

ALCHEMIST TOOLS

Alchemist tools are used to perform a variety of tasks such as identifying potions or foreign substances, mixing reagents together to cause alchemical reactions, and crafting alchemical substances.

Associated Abilities: DEX, INT.

Components. This tool kit includes an array of mixing and storage vessels, an alembic still, a metal frame for holding a mixing vessel above a flame, a mortar and pestle, and a variety of common alchemical reagents.

Craft Items. Alchemist tools can be used to make items like those listed in the Alchemical Concoctions section of the **Adventuring Gear** table, with the crafting downtime activity.

ARTIST TOOLS

Artist tools are used to create illustrated art objects and ornamental documents, pen illuminated texts, and skillfully paint objects.

Associated Abilities: DEX, CHA.

Components. This tool kit includes brushes, spades, stirrers, inks, paints, a square and triangle, a canvas stretcher and an easel, and rolls of vellum, parchment, and canvas.

Craft Items. Artist tools can be used to make art objects with the crafting downtime activity.

CHARLATAN TOOLS

Charlatan tools are used to craft disguises and forge documents.

Associated Abilities: DEX, CHA.

- *Components.* This tool kit includes hair dyes, small props, cosmetics, a few choice articles of clothing, a selection of wax seals, gold and silver leaf, inks, a variety of parchments, and sculpting tools to fashion melted wax into seals or prosthetics.
- *Create Disguise.* Over the course of an hour (which can be done as part of a rest) you can create a disguise to make yourself or someone else—including any clothing or equipment—look like a different creature. A disguise can make a creature seem slightly taller, shorter, fatter, or thinner, but can't conceal true size or basic arrangement of limbs. It takes I minute to don such a disguise once created. A set of charlatan tools only has enough materials to create one disguise at a time, but you can disassemble a disguise to create a new disguise as part of the time spent making a disguise. A creature can use its action to inspect a disguised appearance, and must succeed on an INT (Investigation) contest versus your DEX (Charlatan Tools) to discern a disguise.
- Forge Documents. Over the course of one hour (which can be done as part of a rest) you can create a simple false document of 5 pages or less—like a personal letter, a party invitation, or a sales permit. With the GM's permission you can create longer or more complicated documents over the course of several hours or days. A creature can

use its action to inspect a forged document, and must succeed on an INT (Investigation) contest versus your DEX (Charlatan Tools) check to discern a forgery.

CLOTHIER TOOLS

Clothier tools are used to sew, make, or tailor fabric objects such as clothing or shoes.

Associated Abilities: DEX, CHA.

- *Components.* This tool kit includes pins and needles, specially sharpened shears, a small hammer and shoe horn, a variety of dyed threads on spools, and thicker waxed threads and yarns.
- *Craft Items*. Clothier tools can be used to make items with the crafting downtime activity.

CONSTRUCTION TOOLS

Construction tools are used to build and repair items primarily made of wood or stone.

Associated Abilities: STR, DEX.

Components. This tool kit includes hammers and a mallet, a variety of fasteners, a square and triangle, chisels, a saw, brushes, and spades.

- *Fortify.* You can spend I minute fortifying a chest, door, window, or other sealable object or structure. When you do so, the object's AC increases by an amount equal to your PB or creatures have disadvantage on STR (Athletics) checks made to penetrate the fortification (the GM decides which is more relevant). An item doesn't receive additional benefits from multiple attempts to fortify it.
- **Build Cover.** You can spend I hour (which can be done as part of a long rest) erecting a 5-foot by 5-foot wall panel in an unoccupied space, provided you have the raw materials to do so. The panel provides three-quarters cover for one Medium or smaller creature, and it can't be moved. A panel of cover created with this feature is an object with an AC equal to 10 + your PB and 15 HP if made of wood or 25 HP if made of stone. It is immune to psychic and poison damage.

Craft Items. Construction tools can be used to make items with the crafting downtime activity.

GAMING SET

Gaming sets are used to gamble, entertain, or engage in fortune-telling. There are three types: cards, dice, and board games. When you have proficiency in a gaming set, choose one type for your proficiency, not all gaming sets. You must have multiple proficiencies to have proficiency with more than one type of gaming set.

Associated Abilities: DEX, CHA.

Components. A gaming set is typically a full set of cards, a full set of dice with a dice cup, or a collection of special pieces used to play a particular game. If you are unsure what to choose, consult your GM about games and game sets played in the world of your game.

HERBALIST TOOLS

Herbalist tools are used to store and brew plants and other organic materials into potions, antidotes, and poisons.

Associated Abilities: INT, WIS.

Components. This tool kit includes glass vials, a mortar and pestle, pouches for ingredient storage, clippers, a pair of leather gloves, and a small pot for brewing.

Craft Items. Herbalist tools can be used to make items like those listed in the Herbal Concoctions section of the **Adventuring Gear** table, with the crafting downtime activity.

MUSICAL INSTRUMENT

Musical instruments come in many shapes and sizes with varying regional and cultural popularity. When you have proficiency in a musical instrument, choose one type: strings, brass, woodwinds, percussion, or keyboard instruments. You must have multiple proficiencies to have proficiency with more than one type of instrument.

Associated Abilities: DEX, CHA.

Components. A musical instrument typically includes an instrument, a protective case, and any small pieces necessary for play, such as picks or reeds.

NAVIGATOR TOOLS

Navigator tools are used to read and draw maps, find your path or prevent you from becoming lost, and determine likely locations on a map for secret doors or hidden features.

Associated Abilities: INT, WIS.

Components. This tool kit includes quills, ink, and parchment along with two compasses, calipers, and a ruler as well as a sextant or telescope.

Draw Map. Navigator tools can be used to create accurate maps while traveling, which grant advantage on checks made to prevent becoming lost.

PROVISIONER TOOLS

Associated Abilities: CON, WIS.

Provisioner tools are used to prepare meals, make rations, and craft beverages.

Components. This tool kit includes a large jug, several jars, a siphon with several feet of tubing, a rolled set of knives for chopping, sawing, paring, and deboning, a metal soup pot and a large skillet, a small bundle of spoons, spatulas, ladels, and whisks, several mixing bowls, a cutting board, and quantities of hops, dried herbs, and powdered spices. *Craft Items.* Provisioner tools can be used to make items

Craft Items. Provisioner tools can be used to make items with the crafting downtime activity.

SMITHING TOOLS

Smithing tools are used to build and repair items primarily made of metal. The use of smithing tools typically requires a dedicated forge, furnace, or some other source of intense heat. A campfire is only suitable for the smallest tasks like spot repairs.

Associated Abilities: DEX, CON.

Components. This tool kit includes a small anvil, tongs, hammers, heat-resistant hide or cloth towels, calipers, and billows.

Craft Items. Smithing tools can be used to make items with the crafting downtime activity.

TRAPPER TOOLS

Trapper tools are used to set hunting traps, harvest hides or fur, and craft or repair leather goods like armor, pouches, or sturdy garments.

Associated Abilities: DEX, WIS.

- *Components.* This tool kit includes a knife, a small shovel, a wooden mallet, a small bundle of edgers, hole punchers, and sturdy needles, thread, leather scraps, a 30-ft. length of strong cord, a quantity of salt, and tanning oil.
- *Craft Items.* Trapper tools can be used to make items with the crafting downtime activity.

THIEVES' TOOLS

Thieves' tools are used to pick locks, disable traps, and sabotage unattended items like saddles and doffed armor.

Associated Abilities: DEX, INT.

Components. This kit includes a roll of lockpicks and probes, a small, telescoping mirror on a pole, several triangular files, a long set of scissors, and a pair of pliers.

Disarm Traps. Thieves' tools can be used to disarm traps.

Pick Locks. Thieves' tools can be used to pick locks. If no DC to pick a lock is provided, a standard nonmagical lock can be opened with a DC of 15.

TINKER TOOLS

Tinker tools are used to construct mechanical or clockwork devices, repair damaged devices, or determine how to use unfamiliar mechanical or clockwork systems.

Associated Abilities: DEX, INT.

- *Components.* This tool kit includes an array of hand tools, an array of files, pliers, tweezers, etching styluses, threads, needles, cloth and leather scraps, glue, loose cogs and pins, and a few sheets of thinly hammered metal.
- *Craft Items*. Tinker tools can be used to make items with the crafting downtime activity.

TOOLS

TOOLCOSTWEIGHTAlchemist tools50 gp8 lb.Artist tools10 gp5 lb.Charlatan tools25 gp3 lb.Clothier tools10 gp10 lb.Construction tools10 gp8 lb.Gaming set5 spDice set1 spSmithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Horn3 gp2 lb.Navigator tools20 gp9 lb.Trapper tools5 gp3 lb.Thieves' tools5 gp1 lb.Tinker tools50 gp1 lb.	10013		
Artist tools10 gp5 lb.Charlatan tools25 gp3 lb.Clothier tools10 gp10 lb.Construction tools10 gp8 lb.Gaming setCard set5 spDice set1 spSmithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	TOOL	COST	WEIGHT
Charlatan tools25 gp3 lb.Clothier tools10 gp10 lb.Construction tools10 gp8 lb.Gaming set	Alchemist tools	50 gp	8 lb.
Clothier tools10 gp10 lb.Construction tools10 gp8 lb.Gaming set5 sp—Card set5 sp—Dice set1 sp—Smithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lure35 gp2 lb.Lyre30 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools5 gp5 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Artist tools	10 gp	5 lb.
Construction tools10 gp8 lb.Gaming set5 sp—Card set5 sp—Dice set1 sp—Smithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments530 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp3 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Charlatan tools	25 gp	3 lb.
Gaming setCard set5 sp—Dice set1 sp—Smithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments5 gp3 lb.Bagpipes30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Clothier tools	10 gp	10 lb.
Card set5 sp—Dice set1 sp—Smithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Construction tools	10 gp	8 lb.
Dice set1 sp—Smithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Gaming set		
Smithing tools20 gp8 lb.Herbalist tools5 gp3 lb.Musical instruments30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Card set	5 sp	_
Herbalist tools5 gp3 lb.Musical instrumentsBagpipes30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Dice set	1 sp	_
Musical instrumentsBagpipes30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools5 gp5 lb.Trapper tools25 gp1 lb.	Smithing tools	20 gp	8 lb.
Bagpipes30 gp6 lb.Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Herbalist tools	5 gp	3 lb.
Drum6 gp3 lb.Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Musical instruments		
Flute2 gp1 lb.Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Bagpipes	30 gp	6 lb.
Lute35 gp2 lb.Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Drum	6 gp	3 lb.
Lyre30 gp2 lb.Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Flute	2 gp	1 lb.
Horn3 gp2 lb.Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Lute	35 gp	2 lb.
Navigator tools25 gp2 lb.Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Lyre	30 gp	2 lb.
Provisioner tools20 gp9 lb.Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Horn	3 gp	2 lb.
Trapper tools5 gp5 lb.Thieves' tools25 gp1 lb.	Navigator tools	25 gp	2 lb.
Thieves' tools 25 gp 1 lb.	Provisioner tools	20 gp	9 lb.
	Trapper tools	5 gp	5 lb.
Tinker tools50 gp10 lb.	Thieves' tools	25 gp	1 lb.
	Tinker tools	50 gp	10 lb.

Mounts

MOUNTS

MOUNT	соѕт	SPEED (PER ROUND)	CARRYING CAPACITY
Donkey or mule	8 gp	40 ft.	420 lb.
Horse, draft	50 gp	40 ft.	540 lb.
Horse, riding	75 gp	60 ft.	480 lb.
Horse, war	400 gp	60 ft.	540 lb.
Mastiff	25 gp	40 ft.	195 lb.
Pony	30 gp	40 ft.	225 lb.

MOUNT GEAR AND EXPENSES

Barding. Barding is armor designed to protect a mount's head, neck, chest, and body. Any type of armor shown on the **Armor** table can be purchased as barding. The cost of barding is four times the equivalent armor made for Humanoids and weighs twice as much.

Drawn Objects. A mount pulling a drawn object like a carriage, cart, chariot, sled, or wagon can move weight up to five times its base carrying capacity, including the weight of the drawn object. If multiple animals pull the same object, they can add their carrying capacity together.

Saddle. A saddle braces the rider, helping you keep your seat in battle. It gives you advantage on any ability check or save you make to remain mounted. At the GM's discretion, a saddle crafted for an unusually sized or shaped mount might double or triple the cost.

MOUNT GEAR AND EXPENSES

ITEM	соѕт	WEIGHT
Barding	×4 (base armor cost)	×2 (base armor weight)
Drawn Objects		
Carriage	100 gp	600 lb.
Cart	15 gp	200 lb.
Chariot	250 gp	100 lb.
Sled	20 gp	300 lb.
Wagon	35 gp	400 lb.
Feed (per day)	5 ср	10 lb.
Saddle	10 gp	25 lb.
Stabling (per day)	5 sp	_

SERVICES

Skilled Hirelings. Skilled hirelings come with a proficiency (armor, weapon, tool, vehicle, or skill). A mercenary, artisan, or scribe would be skilled. The pay shown is a minimum; true experts might require double or even triple pay.

Untrained Hirelings. Untrained hirelings are hired for physical work that doesn't require specialized study. Examples include laborers, porters, or waiters.

COMMON SERVICES

Coach cab

Between towns	3 cp per mile
Within a city	1 ср
Hireling	
Skilled	2 gp per day
Untrained	2 sp per day
Messenger	2 cp per mile
Road or gate toll	1 ср
Ship's passage	1 sp per mile

SPELLCASTING SERVICES

The **Spellcasting Services** table provides a rough pricing guide for spellcasting services, but the GM has final say on pricing and availability.

SPELLCASTING SERVICES

SPELL CIRCLE	PRICE
Cantrip	10 gp + material components cost
1st	50 gp + material components cost
2nd	100 gp + material components cost
3rd	200 gp + material components cost
4th	350 gp + material components cost
5th	650 gp + material components cost
6th	1,500 gp + material components cost
7th	Priceless
8th	Priceless
9th	Priceless

FOOD, DRINK, AND LODGING

Prices on this table are for individual food items and a single night's lodging.

FOOD, DRINK, AND LODGING

ITEM	СОЅТ
Ale	
Pitcher (gallon)	2 sp
Mug	4 cp
Inn stay (per day)	
Typical room	5 sp
Luxury room	2 gp
Meals (per day)	
Meal, common	3 sp
Meal, feast	8 sp
Wine	
Common (pitcher)	2 sp
Fine (bottle)	10 gp

VEHICLES

Vehicle Proficiency. Vehicle proficiency works just like tool proficiency. When you have proficiency in a vehicle, choose one type: land or water. You must have multiple proficiencies to have proficiency with more than one type of vehicle.

Vehicle proficiency allows you to add your PB to any check you make to control all vehicles of that type in difficult circumstances. You can also repair damaged vehicles of that type.

ELEMENTS OF A VEHICLE

Each vehicle has the following characteristics.

SIZE

Every vehicle has a listed size just like creatures do.

ТҮРЕ

A vehicle is made to traverse a particular terrain. This is represented by a vehicle's type, which can include one or more of the following options.

Land. A land vehicle can travel on solid surfaces and across physical terrain. Such vehicles include war wagons and sand skimmers. If a land vehicle can traverse horizontal and upside-down surfaces, it has a climbing speed. If it can travel underground, it has a burrowing speed.

Water. A water vehicle can travel on or below water or other liquid surfaces. These include ships and submersibles. If a water vehicle can travel while submerged, it has a swimming speed.

ARMOR CLASS & DAMAGE THRESHOLD

Each vehicle has an armor class (AC) which determines how difficult it is to hit. In addition, vehicles have a damage threshold which represents the damage amount that must be met before the vehicle loses hit points. If the vehicle is hit by a single instance of damage that fails to meet its damage threshold, it instead takes no damage. A vehicle's damage threshold appears in parentheses next to the vehicle's AC.

HIT POINTS

This works like creature hit points, though a vehicle is destroyed when it drops to \circ HP. A vehicle reduced to \circ HP is beyond repair (see Vehicle Repairs in this section).

SPEED

A vehicle's movement is measured in feet and miles per hour. The speed in feet is for use in combat or any encounter that requires initiative. The miles per hour and per day measurements are used when traveling long distances (see Travel Pace).

VULNERABILITIES, RESISTANCES, AND IMMUNITIES

Like creatures, vehicles can be vulnerable, resistant, and immune to certain damage types or conditions. Like most items, vehicles are immune to poison and psychic damage, and the following conditions: blinded, charmed, deafened, exhaustion, frightened, incapacitated, paralyzed, petrified, poisoned, prone, stunned, and unconscious. Instead of writing all those immunities out in each stat block, a vehicle that fits this standard has **Vehicle Resilience** in the Immune line of its stat block.

INITIATIVE

Each vehicle has a set count for when it acts in initiative and loses ties with non-vehicles. In case of ties between vehicles, the GM determines their initiative order. For more on initiative rules, see the Initiative section.

CREW

A vehicle needs a crew to operate. It can't move or take actions on its turn unless it has the number of required crew members. A crew member doesn't roll their own initiative in combat since their actions and movement are fully dedicated to operating the vehicle.

A crew member must be capable of performing their tasks. A Beast, for example, is unlikely to have the skills necessary to operate a vehicle with complex mechanical controls. While there are no specifically designated roles for each vehicle or vessel, the GM has final say on whether a creature qualifies as a crew member.

PASSENGERS

Some vehicles can carry passengers in addition to crew. This section assumes the passengers are Small or Medium creatures.

CARGO CAPACITY

Cargo capacity refers to the carrying capacity of nonessential goods and materials. This capacity is measured in pounds or tons; however, a GM can rule that the nature of a vehicle prevents it from carrying certain kinds of cargo.

ACTIONS

On each of its turns, a vehicle with the required number of crew members a vehicle can move up to its speed and use one action—just like a PC or monster.

VEHICLE MOVEMENT

While in initiative, at the start of a vehicle's turn, crew members can pick the direction they want the vehicle to go. Due to size and bulk, most vehicles can only use their movement to travel in a single direction during their turn. A vehicle with a full crew can move up to its speed on its turn. A vehicle with fewer than half its crew members can only move up to half its speed on its turn. A vehicle with no crew members has a speed of 0 feet.

Some vehicles have the Maneuverable trait which allows them to turn and travel in different directions on the same turn. If a vehicle has the Maneuverable trait, it is noted in parentheses after its speed.

Outside of initiative, crew members can change a vehicle's direction as they wish.

VEHICLE REPAIRS

When a vehicle is damaged, a creature with proficiency in that type of vehicle and the appropriate tools and materials can attempt to repair the vehicle in one of two ways: a patch job or replacing parts. Unless specified otherwise, a creature can't conduct repairs on a vehicle while it is moving or in use.

PATCH JOB

If the vehicle is damaged but has at least half its hit points (rounded down), a creature can spend I hour patching the damage. At the end of the hour, the vehicle regains a number of temporary hit points equal to its AC (up to the vehicle's hit point maximum). These temporary hit points last until depleted. A vehicle can only gain temporary hit points in this way once per day.

REPLACE PARTS

If a vehicle has taken damage and has fewer than half its hit points (rounded down), a creature can spend I hour or more and the necessary gp worth of spare parts to repair the damage. At the end of each hour, the vehicle regains hit points equal to its AC (up to the vehicle's hit point maximum). One hour of repairs requires spare parts worth a gp amount equal to IO percent of the vehicle's base cost, as shown on the **Vehicle Base Cost** table.

VEHICLE DESCRIPTIONS

VEHICLE BASE COST

VEHICLE	соѕт	TRAVEL SPEED (PER HOUR)
Water Vehicles		
Galley	30,000 gp	4 mph
Keelboat	3,000 gp	3 mph
Keelboat (unarmed)	2,500 gp	3 mph
Rowboat	<i>50</i> gp	3 mph

GALLEY

Galleys are massive vessels ideal for transporting cargo and used by merchants to carry trade goods. These weighty vessels are equipped with sails, but frequently rely on dozens of crew members rowing below decks for propulsion. Since galleys carry stores of cargo, they're almost always equipped with weaponry and defended by squadrons of hired swords.

Galley

Gargantuan Water Vehicle (130 ft. by 20 ft.)Armor Class 15 (damage threshold 20)Hit Points 500Speed 35 ft., 4 mph (96 miles per day)Immune Vehicle ResilienceInitiative 4Crew 80Passengers 40Cargo Capacity 150 tons

STR	DEX	CON	INT	WIS	СНА
+7	-3	+5			—

Sails. While in initiative, the galley's speed is reduced to 15 ft. when sailing against the wind. While sailing with the wind, its speed becomes 50 feet.

ACTIONS

On its turn, the galley can take two actions, choosing from the options below (it can take the same action multiple times). It can take only one action if it has fewer than 40 crew. It can't move or take actions if it has fewer than 3 crew.

Fire Ballista. Ranged Weapon Attack: +7 hit, range 120/480 ft., one target. *Hit:* 23 (3d10 + 7) piercing damage.

Fire Mangonels. Ranged Weapon Attack: +7 hit, range 200/800 ft. (can't hit targets within 60 feet), one target. *Hit:* 34 (5d10 + 7) bludgeoning damage.

Row. The galley takes the Dash action.

KEELBOAT

Keelboats are small sailing vessels that operate with minimal crew. Keelboats are good for day trips or transporting small amounts of cargo or passengers. The keelboat stat block included here is outfitted with a ballista, but less expensive keelboats without weaponry are commonly available for purchase.

Keelboat

Gargantuan Water Vehicle (60 ft. by 20 ft.) Armor Class 15 (damage threshold 10) Hit Points 100 Speed 25 ft., 3 mph (72 miles per day) Immune Vehicle Resilience Initiative 7 Crew 3 Passengers 4 Cargo Capacity 1,000 lbs.

STR	DEX	CON	INT	WIS	СНА
+3	-2	+1			

Sails. While in initiative, the keelboat's speed is reduced to 15 ft. when sailing against the wind. While sailing with the wind, its speed becomes 50 feet.

ACTIONS

On its turn, the keelboat can take one action, choosing from the options below. It can't take any actions if it has fewer than 2 crew.

Fire Ballista. Ranged Weapon Attack: +6 hit, range 120/480 ft., one target. *Hit:* 16 (3d10 + 6) piercing damage.Row. The keelboat takes the Dash action.

ROWBOAT

Rowboats are powered by rowing and current. They can't be rowed against any significant current, but they can be pulled upstream by draft animals on the shore. A rowboat weighs 100 pounds for portage purposes.

Rowboat

Large Water Vehicle (10 ft. by 5 ft.) Armor Class 11 (damage threshold 0) Hit Points 50 Speed 15 ft. (maneuverable), 3 mph (72 miles per day) Immune Vehicle Resilience Initiative 8

Crew 2 Passengers 2 Cargo Capacity 500 lbs.

STR	DEX	CON	INT	WIS	СНА
+0	-1	+0			

Lightweight. If the rowboat is going downstream, add the speed of the current (typically 3 miles per hour) to its speed. The rowboat's speed is 0 ft. while traveling against any significant current.

Maneuverable. The rowboat can move up to its speed and make one 90-degree turn.

ACTIONS

Row Hard. The rowboat takes the Dash action.

MAGIC ITEMS

ATTUNEMENT

Some magic items require a creature to form a bond with them before their magical properties can be used. This bond is called attunement.

Certain items have a prerequisite for attunement. If the prerequisite is a class, a creature must be a member of that class to attune to the item. If the prerequisite is to be a spellcaster, a creature qualifies if it can cast at least one spell using a trait or feature, not from an external source like a magic item. If an item requires attunement, it is marked in parentheses in the item's description.

Without becoming attuned to an item that requires attunement, a creature gains only the item's nonmagical benefits, unless its description states otherwise. For example, a magic shield that requires attunement provides the benefits of a normal shield to an unattuned creature, but none of its magical properties.

Attuning to an item requires a creature to spend one hour focused on only that item while being in physical contact with it. This process can occur as part of a short or long rest. If the process is interrupted, the attunement attempt fails. Otherwise, at the end of the hour, the creature gains an intuitive understanding of how to activate the magical properties of the item, including any necessary command words. An item can be attuned to only one creature at a time, and a creature can be attuned to no more than a number of items equal to its proficiency bonus (PB) at any one time. If a creature attempts to attune to an additional item, its attunement to one item of their choice immediately ends. In addition, a creature can't attune to more than one of the same item. For example, a creature can't attune to more than one *ring of protection* at a time.

A creature's attunement to an item ends if the creature no longer satisfies the prerequisites for attunement, if the item has been more than 100 feet away for at least 24 hours, if the creature dies, or if another creature attunes to the item. A creature can also voluntarily end attunement to an item at any time as an action—unless the item is cursed.

EQUIPPING MAGIC ITEMS

Using a magic item's properties requires reading, holding, ingesting, wearing or wielding the item. A magic item meant to be worn must be donned in the intended fashion: boots go on the feet, gloves on the hands, hats and helmets on the head, and rings on the finger. Magic armor must be donned, a shield strapped to the arm, a cloak fastened about the shoulders. A weapon must be held.

In most cases, a magic item meant to be worn can fit a creature regardless of size or build. Many magic garments magically adjust themselves to the wearer. Rare exceptions exist. If the story suggests a good reason for an item to fit only creatures of a certain size or shape, the GM can rule that it doesn't adjust.

When a nonhumanoid tries to wear an item, it is up to GM discretion as to whether the item functions as intended. A ring placed on a tentacle might work, but a serpentfolk with a tail instead of legs can't wear boots.

MULTIPLE ITEMS OF THE SAME KIND

Use common sense to determine whether more than one of a given kind of magic item can be worn. A character can't normally wear more than one pair of footwear, one pair of gloves or gauntlets, one pair of bracers, one suit of armor, one item of headwear, and one cloak. Your GM might allow exceptions. For example, a GM could rule that a PC can wear a circlet under a helmet or layer two cloaks.

PAIRED ITEMS

Items that come in pairs—such as boots, bracers, gauntlets, and gloves—impart their benefits only if both items of the pair are worn. For example, a character wearing a *boot of striding and springing* on one foot and a *boot of elvenkind* on the other foot gains no benefit from either.

ACTIVATING MAGIC ITEMS

Activating some magic items requires a user to do something special, such as holding the item and uttering a command word. The description of an item category or individual item details how an item is activated. Certain items use the following rules for their activation.

If an item requires an action to activate, that action isn't a function of the Use an Object action.

COMMAND WORD

A command word is a word or phrase that must be spoken for an item to work. A magic item that requires a command word can't be activated in an area where sound is prevented, such as in the area of a *silence* spell.

CASTING SPELLS FROM AN ITEM

Some magic items allow you to cast a spell from them. When you do, the spell is cast at the lowest possible spell circle, doesn't expend any of your spell slots, and requires no components, unless the item's description says otherwise. If a spell cast from a magic item requires concentration, you must still concentrate on it following normal concentration rules.

A magic item states whether an action, bonus action, reaction, or no action is required to cast a spell from it. If the item doesn't specify a spell's casting time, range, and duration, or other exceptions to a spell's normal operation, use the spell's information.

Many items, such as potions, grant a spell's effects with their usual duration without casting the spell. However, a few items, potions included, change the casting time, duration, or other parts of a spell. Any deviations from the spell's description are identified in the item description.

Some staffs require you to use your own spellcasting ability to cast a spell from them. If you have more than one spellcasting ability, you choose which one to use with an item that requires it. If you don't have a spellcasting ability, your spellcasting ability modifier is +0 for the item, and apply your PB.

CHARGES

Many magic items have charges that must be expended to activate their properties. The number of charges an item has remaining is revealed when an item is identified and when a creature attunes to it. In addition, when an item regains charges, the creature attuned to it learns how many charges it regained. If an item's properties don't specify a number of charges, it can be used as often as the user wishes to spend the actions to activate it.

MAGIC ITEM DESCRIPTIONS

Ammunition, +1, +2, or +3

Weapon (Any Ammunition), Rarity VariesPrice VariesYou have a bonus to attack and damage rolls made with
this piece of magic ammunition. The bonus is determined
by the rarity of the ammunition. Once it successfully hits
a target, the ammunition becomes a nonmagical piece of
ammunition.

MAGIC AMMUNITION RARITY

+1	Uncommon	50 gp (each)
+2	Rare	100 gp (each)
+3	Very Rare	350 gp (each)

Amulet of Health

Wondrous Item, Rare	8,000 gp
(Requires Attunement)	

Your CON score is 19 while you carry this amulet. It has no effect on you if your CON is already 19 or higher.

Amulet of Proof Against Detection and Location

Wondrous Item, Uncommon	4,000 gp
(Requires Attunement)	

While carrying this amulet, you are hidden from divination magic. You can't be targeted by spells from the divination school or perceived through magical scrying sensors.

Animated Shield

Armor (Shield), Very Rare	30,000
(Requires Attunement)	

While wielding this shield, you can speak its command word as a bonus action to cause it to animate. The shield leaps into the air and hovers in your space to protect you as if you were wielding it, leaving your hands free. The shield remains animated for I minute, until you use a bonus action to end this effect, or until you are incapacitated or die. Then the shield falls to the ground or flies into your hand if you have one free.

Anklets of Alacrity

Wondrous Item, Common

50 gp

gp

This pair of light silver anklets look like a running cat chasing a swallow in flight. When you roll initiative while wearing the anklets, you can add your PB to your initiative. You can't use this property if you are surprised. Once this feature is used, you can't use it again until you finish a long rest.

Apparatus of the Crab

Wondrous Item, Legendary

50,000 gp

This item first appears to be a Large sealed iron barrel weighing 500 pounds. The barrel has a hidden catch, which can be found with a successful DC 20 INT (Investigation) check. Releasing the catch unlocks a hatch at one end of the barrel, allowing two Medium or smaller creatures to crawl inside. Ten levers are set in a row at the far end, each in a neutral position, able to move either up or down. When certain levers are used, the apparatus transforms to resemble a giant lobster. See the **Levers of the Apparatus** table for what each lever does.

The *apparatus of the crab* is a Large object with AC 20 and 200 HP.

Armor, +1, +2, or +3

Armor (Light, Medium, Heavy), Rarity Varies Price Varies While wearing this armor, you receive the armor's

standard bonus to AC and an additional AC bonus equal to its rarity bonus.

ARMOR RARITY

BONUS	RARITY	COST
+1	Rare	1,500 gp + armor base cost
+2	Very Rare	7,500 gp + armor base cost
+3	Legendary	25,000 gp + armor base cost

LEVERS ON THE APPARATUS

LEVER	UP	DOWN
1	Legs and tail extend, allowing the <i>apparatus</i> to walk and swim.	Legs and tail retract, reducing the <i>apparatus's</i> speed to C and making it unable to benefit from bonuses to speed.
2	Forward window shutter opens.	Forward window shutter closes.
3	Side window shutters open (two per side).	Side window shutters close (two per side).
4	Two claws extend from the front side of the apparatus.	The claws retract.
5	Each extended claw makes the following melee weapon attack: +8 to hit, reach 5 ft., one target. <i>Hit</i> : 7 (2d6) bludgeoning damage.	Each extended claw makes the following melee weapon attack: +8 to hit, reach 5 ft., one target. <i>Hit:</i> The target is grappled (escape DC 15).
6	The apparatus walks or swims forward.	The apparatus walks or swims backward.
7	The <i>apparatus</i> turns 90 degrees left.	The <i>apparatus</i> turns 90 right.
8	Eyelike fixtures emit bright light in a 30-foot radius and dim light for an additional 30 feet.	The lights turn off.
9	The apparatus sinks as much as 20 feet in liquid.	The apparatus rises up to 20 feet in liquid.
10	The rear hatch unseals and opens.	The rear hatch closes and seals.

Armor of Resistance

Armor (Light, Medium, or Heavy), Rare 5,000 gp + armor base cost

(Requires Attunement)

You have resistance to one type of damage while you wear this armor. The GM chooses the type or determines it randomly from the options below.

ARMOR OF RESISTANCE DAMAGE TYPE

d10	DAMAGE TYPE	d10	DAMAGE TYPE
1	Acid	6	Necrotic
2	Cold	7	Poison
3	Fire	8	Psychic
4	Force	9	Radiant
5	Lightning	10	Thunder

Arrow of Slaying

Weapon (Arrow), Very Rare

650 gp

An *arrow of slaying* is a piece of magic ammunition effective against a particular kind of creature. If a creature belonging to the type associated with an *arrow of slaying* takes damage from the arrow, the creature must make a DC 17 CON save, taking an extra 6d10 piercing damage on a failed save, or half as much extra damage on a successful one.

Once an *arrow of slaying* deals its extra damage to a creature, it becomes a nonmagical arrow.

Ammunition of this type exists for other weapons, such as *bolts of slaying* meant for a crossbow, though arrows are most common.

Arrow-Catching Shield				
Armor (Shield), Rare	8,000 gp			
(Requires Attunement)	0.			

You gain a +2 bonus to AC against ranged attacks while you wield this shield. This bonus is in addition to the shield's normal bonus to AC. In addition, when an attacker makes a ranged attack against a target within 5 feet of you, you can use your reaction to become the target of the attack instead.

Bag	of	Beans
-----	----	-------

Wondrous Item, Rare

80,000 gp

Inside this heavy cloth bag are 3d4 dry beans. The bag weighs 1/2 pound plus 1/4 pound for each bean it contains.

If you dump the bag's contents out on the ground, they explode in a 10-foot radius, extending from the beans. Each creature in the area, including you, must make a DC 15 DEX save, taking 5d4 fire damage on a failed save or half as much damage on a successful one. The fire ignites flammable objects in the area that aren't being worn or carried.

If you remove a bean from the bag, plant it in dirt or sand, and then water it, the bean produces an effect I minute later from the ground where it was planted. The GM can choose an effect from the following table, determine it randomly, or create an effect.

Bag of Holding

Wondrous Item, Uncommon

1,000 gp

This bag has an interior space considerably larger than its outside dimensions, roughly 2 feet in diameter at the mouth and 4 feet deep. The bag can hold up to 500 pounds, not exceeding a volume of 64 cubic feet. The bag weighs 15 pounds, regardless of its contents. Retrieving an item from the bag requires an action.

If the bag is overloaded, pierced, or torn, it ruptures and is destroyed, and its contents are scattered in another plane of existence. If the bag is turned inside out, its contents spill forth, unharmed, but the bag must be put right before it can be used again. Breathing creatures inside the bag can survive up to a number of minutes equal to 10 divided by the number of creatures (minimum I minute), after which time they begin to suffocate.

Placing a *bag of holding* inside an extradimensional space created by a *handy haversack, portable hole*, or similar item instantly destroys both items and opens a gate to another plane. The gate originates where the one item was placed inside the other. Any creature within 10 feet of the gate is sucked through it to a random location within another plane. The gate then closes. The gate is one-way only and can't be reopened.

EFFECT
5d4 toadstools sprout. If a creature eats a toadstool, roll any die. On an odd roll, the eater must succeed on a DC 15 CON save or take 5d6 poison damage and become poisoned for 1 hour. On an even roll, the eater gains 5d6 temporary HP for 1 hour.
A geyser erupts and spouts water, beer, berry juice, tea, vinegar, wine, or oil (GM's choice) 30 feet into the air for 1d12 rounds.
A treant sprouts. There's a 50 percent chance that the treant is cruelly wicked and attacks.
An animate, immobile stone statue in your likeness rises. It makes verbal threats against you. If you leave it and others come near, it describes you as the most heinous of villains and directs the newcomers to find and attack you. If you are on the same plane of existence as the statue, it knows where you are. The statue becomes inanimate after 24 hours.
A campfire with blue flames springs forth and burns for 24 hours (or until it is extinguished).
1d6 + 6 shriekers sprout.
1d4 + 8 bright pink toads crawl forth. When a toad is touched, it transforms into a Large or smaller monster of the GM's choice. The monster remains for 1 minute, then disappears in a puff of bright pink smoke.
A hungry bulette burrows up and attacks.
A fruit tree grows. It has 1d10 + 20 fruit, 1d8 of which act as randomly determined magic potions, while one acts as an ingested poison of the GM's choice. The tree vanishes after 1 hour. Picked fruit remains, retaining any magic for 30 days.
A nest of 1d4 + 3 eggs springs up. Any creature that eats an egg must make a DC 20 CON save. On a successful save, a creature permanently increases its lowest ability score by 1, randomly choosing among equally low scores. On a failed save, the creature takes 10d6 force damage from an internal magical explosion.
A pyramid with a 60-foot-square base bursts upward. Inside is a sarcophagus containing a mummy lord . The pyramid is treated as the mummy lord's lair, and its sarcophagus contains treasure of the GM's choice.
A giant beanstalk sprouts, growing to a height of the GM's choice. The top leads where the GM chooses, such as to a great view, a cloud giant's castle, or a different plane of existence.

BAG OF BEANS EFFECTS

Bag of Tricks

Wondrous Item, Uncommon

4,000 gp

This ordinary bag, made from gray, rust, or tan cloth, appears empty. Reaching inside the bag, however, reveals a small, fuzzy object. The bag weighs 1/2 pound.

You can use an action to pull the fuzzy object from the bag and throw it up to 20 feet. When the object lands, it transforms into a creature you determine by rolling a d8 and consulting the table that corresponds to the bag's color. The creature vanishes at the next dawn or when it is reduced to 0 HP.

The creature is friendly to you and your companions, and it acts on your turn. You can use a bonus action to command how the creature moves and what action it takes on its next turn, or to give it general orders, such as to attack your enemies. In the absence of such orders, the creature acts in a fashion appropriate to its nature.

Once three fuzzy objects have been pulled from the bag, the bag can't be used again until the next dawn.

GRAY BAG OF TRICKS		RUST	RUST BAG OF TRICKS		
d8	d8 CREATURE		CREATURE		
1	Weasel	1	Rat		
2	Giant rat	2	Owl		
3	Badger	3	Mastiff		
4	Boar	4	Goat		
5	Panther	5	Giant goat		
6	Giant badger	6	Giant boar		
7	Dire wolf	7	Lion		
8	Giant elk	8	Brown bear		

TAN BAG OF TRICKS

d8	CREATURE
1	Jackal
2	Аре
3	Baboon
4	Axe beak
5	Black bear
6	Giant weasel
7	Giant hyena
8	Tiger

Bead of Force

Wondrous Item, Rare

650 gp each

This small, black sphere measures 3/4 of an inch in diameter and weighs 1 ounce. Typically, 1d4 + 4 *beads of force* are found together.

You can use an action to throw a bead up to 60 feet. The bead explodes on impact and is destroyed. Each creature within a 10-foot radius of where the bead landed must succeed on a DC 15 DEX save or take 5d4 force damage. A sphere of transparent force then encloses the area for 1 minute. Any creature that fails the save and is completely within the area is trapped inside this sphere. Creatures that succeed on the save, or are partially within the area, are pushed away from the center of the sphere until they are no longer inside it. Only breathable air can pass through the sphere's wall. No attack or other effect can.

An enclosed creature can use its action to push against the sphere's wall, moving the sphere up to half the creature's walking speed. The sphere can be picked up, and its magic causes it to weigh only I pound, regardless of the weight of creatures inside.

Belt of Dwarvenkind

Wondrous Item, Rare (Requires Attunement) 8,000 gp

While wearing this belt, you gain the following benefits:

- Your CON score increases by 2, to a maximum of 20.
- You have advantage on CHA (Persuasion) checks made to interact with dwarves.

In addition, while attuned to the belt, you have a 50 percent chance each day at dawn of growing a full beard if you're capable of growing one, or a visibly thicker beard if you already have one.

If you aren't a dwarf, you gain the following additional benefits while wearing the belt:

- You have advantage on saves against poison, and you have resistance to poison damage.
- You have darkvision to a range of 60 feet.
- You can speak, read, and write Dwarvish.

Belt of Giant Strength

Wondrous Item, Rarity Varies (Requires Attunement) Price Varies

While wearing this belt, your STR score changes to a score granted by the belt. If your STR is already equal to or greater than the belt's score, the item has no effect on you.

Six varieties of this belt exist, corresponding with and having rarity according to six kinds of giants. A *belt of stone giant strength* and a *belt of frost giant strength* look different but have the same effect.

BELT OF GIANT STRENGTH TYPE

STRENGTH	RARITY	соѕт
21	Rare	10,000 gp
23	Very rare	30,000 gp
25	Very rare	40,000 gp
27	Legendary	60,000 gp
29	Legendary	80,000 gp
	21 23 25 27	21Rare23Very rare25Very rare27Legendary

Berserker Axe

Weapon (Any Axe), Rare 5,000 gp (Requires Attunement)

You gain a +1 bonus to attack and damage rolls made with this magic weapon. In addition, while you are attuned to this weapon, your hit point maximum increases by I for each level you have attained.

Curse. This axe is cursed, and becoming attuned to it extends the curse to you. As long as you remain cursed, you are unwilling to part with the axe, keeping it within reach at all times. You also have disadvantage on attack rolls with weapons other than this one, unless no foe is within 60 feet of you that you can see or hear.

When a hostile creature damages you while the axe is in your possession, you must succeed on a DC 15 WIS save or go berserk. While berserk, you must use your action each round to attack the creature nearest to you with the axe. If you can make extra attacks as part of the Attack action, you use those extra attacks, moving to attack the next nearest creature after you fell your current target. If you have multiple possible targets, you attack one at random. You are berserk until you start your turn with no creatures within 60 feet of you that you can see or hear.

Boots of Elvenkind

Wondrous Item, Uncommon

1,000 gp

While you wear these boots, your steps make no sound, regardless of the surface you are moving across. You also have advantage on DEX (Stealth) checks that rely on moving silently.

Boots of Galloping

Wondrous Item, Common

25 gp

These white and brown suede boots are patterned like a horse's coat. While wearing the boots, you can use a bonus action to make your footfalls sound like those of a galloping horse. The sound is audible to 300 feet. A creature who uses their action to make a DC 10 INT (Investigation) check can determine the sound is unreal.

Boots of Levitation

Wondrous Item, Rare

(Requires Attunement)

While you wear these boots, you can use an action to cast the *levitate* spell from them on yourself.

Boots of Speed

Wondrous Item, Rare (Requires Attunement) 8,000 gp

4,000 gp

While you wear these boots, you can use a bonus action and click the boots' heels together. If you do, the boots double your walking speed, and any creature that makes an opportunity attack against you has disadvantage on the attack roll. If you click your heels together again, you end the effect.

When the boots' property has been used for a total of 10 minutes, the magic ceases to function until the next dawn.

Boots of Striding and Springing

Wondrous Item, Uncommon 1,000 gp (Requires Attunement)

While you wear these boots, your walking speed becomes 30 feet, unless your walking speed is higher, and your speed isn't reduced if you are encumbered or wearing heavy armor. In addition, you can jump three times the normal distance, though you can't jump farther than your remaining movement would allow.

Boots of the Winterlands

Wondrous Item, Uncommon (Requires Attunement)

These furred boots are snug and feel quite warm. While you wear them, you gain the following benefits:

- You have resistance to cold damage.
- You ignore difficult terrain created by ice or snow.
- You can tolerate temperatures as low as -50 degrees Fahrenheit without any additional protection. If you wear heavy clothes, you can tolerate temperatures as low as -100 degrees Fahrenheit.

Bowl of Commanding Water Elementals

Wondrous Item, Rare

14,500 gp

2,000 gp

This bowl is about I foot in diameter and half as deep. It weighs 3 pounds and holds about 3 gallons. While this bowl is filled with water, you can use an action to speak the bowl's command word and summon a **water elemental**, as if you had cast the *conjure elemental* spell. The bowl can't be used this way again until the next dawn.

Brac	ers of Archery	

Wondrous Item, Uncommon (Requires Attunement)

While wearing these bracers, you have proficiency with longbow and shortbow, and you gain a +2 bonus to damage rolls on ranged attacks made with such weapons.

Bracers of Defense

Wondrous Item, Rare 8,000 gp (Requires Attunement)

While wearing these bracers, you gain a +2 bonus to AC if you are wearing no armor and using no shield.

Brazier of Commanding Fire Elementals

Wondrous Item, Rare

14,500 gp

2,000 gp

This brass brazier weighs 5 pounds. While a fire burns in it, you can use an action to speak the brazier's command word and summon a **fire elemental**, as if you had cast the *conjure elemental* spell. The brazier can't be used this way again until the next dawn.

Brooch of Shielding

Wondrous Item, Uncommon (Requires Attunement)

While wearing this brooch, you have resistance to force damage, and you have immunity to damage from the *magic missile* spell.

Broom of Flying

Wondrous Item, Uncommon

16,000 gp

2,000 gp

This wooden broom weighs 3 pounds. It functions like a mundane broom until you stand astride it and speak its command word. It then hovers beneath you and can be ridden in the air. It has a flying speed of 50 feet. It can carry up to 400 pounds, but its flying speed becomes 30 feet while carrying over 200 pounds. The broom stops hovering when you land.

You can send the broom to travel alone to a destination within I mile of you if you speak the command word, name the location, and are familiar with that place. The broom comes back to you when you speak another command word, provided that the broom is still within I mile of you.

Cape of the Mountebank

Wondrous Item, Rare

60,000 gp

This cape smells faintly of brimstone. While wearing it, you can use it to cast the *dimension door* spell as an action. This property of the cape can't be used again until the next dawn.

When you disappear, you leave behind a cloud of smoke, and you appear in a cloud of smoke at your destination. The smoke lightly obscures the space you left and the space you appear in, and it dissipates at the end of your next turn. A light or stronger wind disperses the smoke.

Carpet of Flying

Wondrous Item, Very Rare

200,000 gp

You can speak the carpet's command word as an action to make the carpet hover and fly. It moves according to your spoken directions, provided that you are within 30 feet of it.

Four sizes of *carpet of flying* exist. The GM chooses the size of a given carpet or determines it randomly.

FLYING CARPET SIZE

d100	SIZE	CAPACITY	FLYING SPEED
01–20	3 ft. × 5 ft.	200 lb.	80 ft.
21–55	4 ft. × 6 ft.	400 lb.	60 ft.
56-80	5 ft. × 7 ft.	600 lb.	40 ft.
81–100	6 ft. × 9 ft.	800 lb.	30 ft.

A carpet can carry up to twice the weight shown on the table, but it flies at half speed if it carries more than its normal capacity.

Censer of Controlling Air Elementals

Wondrous Item, Rare

14,500 gp

This 6-inch-wide, I-foot-high vessel resembles a chalice with a decorated lid. It weighs I pound. While incense is burning in this censer, you can use an action to speak the censer's command word and summon an **air elemental**, as if you had cast the *conjure elemental* spell. The censer can't be used this way again until the next dawn.

Chime of Opening

Wondrous Item, Rare

3,000 gp

This hollow metal tube measures about I foot long and weighs I pound. You can strike it as an action, pointing it at an object within 120 feet of you that can be opened, such as a door, lid, or lock. The chime issues a clear tone, and one lock or latch on the object opens unless the sound can't reach the object. If no locks or latches remain, the object itself opens.

The chime can be used ten times. After the tenth time, it cracks and becomes useless.

Circlet of Blasting

Wondrous Item, Uncommon

3,000 gp

While wearing this circlet, you can use an action to cast the *scorching ray* spell with it. When you make the spell's attacks, you do so with an attack bonus of +5. The circlet can't be used this way again until the next dawn.

Cloak of Arachnida

Wondrous Item, Very Rare (Requires Attunement) 31,000 gp

This fine garment is made of black silk interwoven with faint silvery threads. While wearing it, you gain the following benefits:

- You have resistance to poison damage.
- You have a climbing speed equal to your walking speed.
- You can move up, down, and across vertical surfaces and upside down along ceilings, while leaving your hands free.
- You can't be caught in webs of any sort and can move through webs as if they were difficult terrain.
- You can use an action to cast the *web* spell (save DC 13). The web created by the spell fills twice its normal area. Once used, this property of the cloak can't be used again until the next dawn.

Clo	Cloak of Displacement								

Wondrous Item, Very Rare (Requires Attunement) 60,000 gp

While you wear this cloak, it projects an illusion that makes you appear to be standing in a place near your actual location, causing any creature to have disadvantage on attack rolls against you. If you take damage, the illusion ceases to function until the start of your next turn. This effect is suppressed while you are incapacitated, restrained, or otherwise unable to move.

Cloak of Elvenkind	
Wondrous Item, Uncommon	4,000 gp

(Requires Attunement)

While you wear this cloak with its hood up, WIS (Perception) checks made to see you have disadvantage, and you have advantage on DEX (Stealth) checks made to hide, as the cloak's color shifts to camouflage you. Pulling the hood up or down requires an action.

Cloak of Protection

Wondrous Item, Uncommon

(Requires Attunement)

You gain a +1 bonus to AC and saves while you wear this cloak.

Cloak of the Bat

Wondrous Item, Rare (Requires Attunement) 33,500 gp

2,000 gp

While wearing this cloak, you have advantage on DEX (Stealth) checks. In an area of dim light or darkness, you can grip the edges of the cloak with both hands and use it to fly at a speed of 40 feet. If you ever fail to grip the cloak's edges while flying in this way, or if you are no longer in dim light or darkness, you lose this flying speed. While wearing the cloak in an area of dim light or darkness, you can use you are to get the thread to p

darkness, you can use your action to cast *polymorph* on yourself, transforming into a **bat**. While you are in the form of the bat, you retain your INT, WIS, and CHA scores. The cloak can't be used this way again until the next dusk.

Cloak of the Manta Ray

Wondrous Item, Uncommon

1,000 gp

Price Varies

While wearing this cloak with its hood up, you can breathe underwater, and you have a swimming speed of 60 feet. Pulling the hood up or down requires an action.

Crystal Ball

Wondrous Item, Rarity Varies (Requires Attunement)

The typical *crystal ball* is a very rare magic item about 6 inches in diameter. While touching it, as an action, you can cast the *scrying* spell (save DC 17) from it.

The following crystal ball variants are legendary items and have additional properties.

Crystal Ball of Mind Reading. While scrying with the crystal ball, you can use an action to cast the *detect thoughts* spell (save DC 17) from it, targeting creatures you can see within 30 feet of the spell's scrying sensor. You don't need to concentrate to maintain *detect thoughts* for the duration of the spell, but it ends if the *scrying* spell ends.

Crystal Ball of Telepathy. While scrying with the crystal ball, you can communicate telepathically with creatures you can see within 30 feet of the spell's scrying sensor (no action required). You can also use an action to cast the *suggestion* spell (save DC 17) from it through the sensor on one of those creatures. You don't need to concentrate to maintain *suggestion* for the duration of the spell, but it ends if the *scrying* spell ends. The *suggestion* spell of the crystal ball can't be used again until the next dawn.

Crystal Ball of True Seeing. While scrying with the crystal ball, you have truesight with a radius of 120 feet centered on the spell's scrying sensor.

CRYSTAL BALL VARIANTS

RARITY	COST
Very Rare	30,000 gp
Legendary	52,000 gp
Legendary	60,000 gp
Legendary	70,000 gp
	Very Rare Legendary Legendary

Cube of Force

Wondrous Item, Rare	17,600 gp
(Requires Attunement)	

This cube is about 1 inch across. Each face has a distinct marking that can be pressed. The *cube* starts with 36 charges.

You can use an action to press one of the *cube's* faces, expending a number of charges based on the chosen face, as shown in the **Cube of Force Faces** table. Each face has a different effect. If the *cube* has insufficient charges remaining, nothing happens.

Otherwise, a barrier of invisible force springs into existence, forming a cube 15 feet on a side. The barrier is centered on you, moves with you, and lasts for 1 minute, until you use an action to press the *cube's* sixth face, or the *cube* runs out of charges.

You can change the barrier's effect by pressing a different cube face and expending the requisite number of charges, resetting the duration. When you press a different face, the current face effect ends.

If your movement causes the barrier to come into contact with a solid object that can't pass through the cube, you can't move any closer to that object as long as the barrier remains.

CUBE OF FORCE FACES

FACE	CHARGES	EFFECT
1	1	Gases, wind, and fog can't pass through the barrier.
2	2	Nonliving matter can't pass through the barrier. Walls, floors, and ceilings can pass through at your discretion.
3	3	Living matter can't pass through the barrier.
4	4	Spell effects can't pass through the barrier.
5	5	Nothing can pass through the barrier. Walls, floors, and ceilings can pass through at your discretion.
6	0	The barrier deactivates.

The *cube* loses charges when the barrier is targeted by certain spells or comes into contact with certain spell or magic item effects, as shown on the **Cube of Force Charge** Loss table.

CUBE OF FORCE CHARGE LOSS

SPELL OR ITEM	CHARGES LOST	SPELL OR ITEM	CHARGES LOST
Disintegrate	1d12	Prismatic spray	1d20
Horn of blasting	1d10	Wall of fire	1d4
Passwall	1d6		

The cube regains 1d20 expended charges daily at dawn.

Dagger of Venom

Weapon (Dagger), Rare	8 000 gt
weapon (Dagger), Rare	8,000 gp

You gain a +1 bonus to attack and damage rolls made with this magic weapon.

You can use an action to cause thick, black poison to coat the blade. The poison remains for 1 minute or until an attack using this weapon hits a creature. That creature must succeed on a DC 15 CON save or take 2d10 poison damage and become poisoned for 1 minute. The dagger can't be used this way again until the next dawn.

Dancing Sword

Weapon (Any Sword), Very Rare (Requires Attunement)

30,000 gp

You can use a bonus action to toss this magic sword into the air and speak the command word. When you do so, the sword begins to hover, flies up to 30 feet, and attacks one creature of your choice within 5 feet of it. The sword uses your attack roll and ability score modifier to damage rolls.

While the sword hovers, you can use a bonus action to cause it to fly up to 30 feet to another spot within 30 feet of you. As part of the same bonus action, you can cause the sword to attack one creature within 5 feet of it.

After the hovering sword attacks for the fourth time, it flies up to 30 feet and tries to return to your hand. If you have no hand free, it falls to the ground at your feet. If the sword has no unobstructed path to you, it moves as close to you as it can and then falls to the ground. It also ceases to hover if you grasp it or move more than 30 feet away from it.

Decanter of Endless Water

Wondrous Item, Uncommon

4,000 gp

This stoppered flask sloshes when shaken, as if it contains water. The decanter weighs 2 pounds. You can use an action to remove the stopper and speak one of three command words, whereupon an amount of fresh water or salt water (your choice) pours out of the flask. The water stops pouring out at the start of your next turn. Choose from the following options:

- "Stream" produces 1 gallon of water.
- "Fountain" produces 5 gallons of water.

• "Geyser" produces 30 gallons of water that gushes forth in a geyser 30 feet long and 1 foot wide. As a bonus action while holding the decanter, you can aim the geyser at a creature you can see within 30 feet of you. The target must succeed on a DC 13 STR save or take 1d4 bludgeoning damage and fall prone. Instead of a creature, you can target an object that isn't being worn or carried and that weighs no more than 200 pounds. The object is either knocked over or pushed up to 15 feet away from you.

Defender

Weapon (Any Sword), Legendary (Requires Attunement)

You gain a +3 bonus to attack and damage rolls made with this magic weapon.

The first time you attack with this sword on each of your turns, you can transfer some or all of the sword's bonus to your AC, instead of using the bonus on attacks that turn. For example, you could reduce the bonus to your attack and damage rolls to +I and gain a +2 bonus to AC. The adjusted bonuses remain in effect until the start of your next turn, although you must hold the sword to gain a bonus to AC from it.

Demon Armor	
Armor (Plate), Very Rare	60,000 gp

(Requires Attunement)

While wearing this armor, you gain a +1 bonus to AC, and you can understand and speak Abyssal. In addition, the armor's clawed gauntlets turn unarmed strikes with your hands into magic weapons that deal slashing damage, with a +1 bonus to attack rolls and damage rolls and a damage die of 1d8.

Curse. Once you don this cursed armor, you can't doff it unless you are targeted by a *remove curse* spell or similar magic. While wearing the armor, you have disadvantage on attack rolls against demons and on saves against their spells and special abilities.

Dimensional Shackles

Wondrous Item, Rare

8,000 gp

100,000 gp

You can use an action to place these shackles on an incapacitated creature. The shackles adjust to fit a creature of Small to Large size. In addition to serving as mundane manacles, the shackles prevent a creature bound by them from using any method of extradimensional movement, including teleportation or travel to a different plane of existence. They don't prevent the creature from passing through an interdimensional portal.

You and any creature you designate when you use the shackles can use an action to remove them. Once every 30

days, the bound creature can make a DC 30 STR (Athletics) check. On a success, the creature breaks free and destroys the shackles.

Dragon Scale Mail

Armor (Scale Mail), Very Rare	
(Requires Attunement)	

60,000 gp

Dragon scale mail is made of the scales of one kind of dragon. Sometimes dragons collect their cast-off scales and gift them. Other times, hunters skin and preserve the hide of a dead dragon. In either case, dragon scale mail is highly valued.

While wearing this armor, you gain a +1 bonus to AC, you have advantage on saves against the Frightful Presence and breath weapons of dragons, and you have resistance to one damage type. The damage type depends on the dragon scales used to make the armor, as shown on the **Dragon Scale Mail Type** table.

In addition, you can focus your senses as an action to magically discern the distance and direction to the closest dragon within 30 miles of you that is of the same type as the armor. This special action can't be used again until the next dawn.

DRAGON SCALE MAIL TYPE

Black	Acid	Gold	Fire
Blue	Lightning	Green	Poison
Brass	Fire	Red	Fire
Bronze	Lightning	Silver	Cold
Copper	Acid	White	Cold

Dragon Slayer

Weapon (Any Sword), Rare

8,000 gp

You gain a +1 bonus to attack and damage rolls made with this magic weapon.

When you hit a dragon with this weapon, the target takes an extra 3d6 damage of the weapon's type. For the purpose of this weapon, "dragon" refers to any creature with the Dragon type, including dragon turtles and wyverns.

Dust of Disappearance

Wondrous Item, Uncommon

100 gp

Found in a small packet, this powder resembles very fine sand. There is enough of it for one use. When you use an action to throw the dust into the air, you and each creature and object within 10 feet of you become invisible for 2d4 minutes. The duration is the same for all subjects, and the dust is consumed when its magic takes effect. If a creature affected by the dust attacks or casts a spell, the invisibility ends for that creature.

Dust of Dryness

Wondrous Item, Uncommon

250 gp

100 gp

This small packet contains 1d6 + 4 pinches of dust. You can use an action to sprinkle a pinch of it over water. The dust turns a cube of water 15 feet on a side into one marble-sized pellet, which floats or rests near where the dust was sprinkled. The pellet's weight is negligible.

A creature can use an action to smash the pellet against a hard surface, causing the pellet to shatter and release the water the dust absorbed. Doing so ends that pellet's magic.

An elemental composed mostly of water that is exposed to a pinch of the dust must make a DC 13 CON save, taking 10d6 necrotic damage on a failed save, or half as much damage on a successful one.

Dust of Sneezing and Choking

Wondrous Item, Uncommon

Found in a small container, this powder resembles very fine sand. It appears to be *dust of disappearance*, and an *identify* spell reveals it to be such. There is enough of it for one use.

When you use an action to throw a handful of the dust into the air, you and each creature that needs to breathe within 30 feet of you must succeed on a DC 15 CON save or become unable to breathe, while sneezing uncontrollably. A creature affected in this way is incapacitated and suffocating. As long as it is conscious, a creature can repeat the save at the end of each of its turns, ending the effect on it on a success. The *restoration* spell can also end the effect on a creature.

Dwarven Plate

Armor (Plate), Very Rare

10,000 gp

While wearing this armor, you gain a +2 bonus to AC. In addition, if an effect moves you against your will along the ground, you can use your reaction to reduce the distance you are moved by up to 10 feet.

Dwarven Thrower

Weapon (Warhammer), Very Rare 30,000 gp (Requires Attunement by a Dwarf)

You gain a +3 bonus to attack and damage rolls made with this magic weapon. It has the Thrown property with a normal range of 20 feet and a long range of 60 feet. When you hit with a ranged attack using this weapon, the target takes an extra 1d8 bludgeoning damage or, if the target is a Giant, it takes an extra 2d8 bludgeoning damage. The weapon flies back to your hand immediately after the attack.

Efficient Quiver

Wondrous Item, Uncommon

2,000 gp

Each of this quiver's three compartments connects to an extradimensional space that allows the quiver to hold numerous items while never weighing more than 2 pounds. The shortest compartment can hold up to sixty arrows, bolts, or similar objects. The midsize compartment holds up to eighteen javelins or similar objects. The longest compartment holds up to six long objects, such as bows, quarterstaffs, or spears.

You can draw any item the quiver contains as if doing so from a regular quiver or scabbard.

Efreeti Bottle

Wondrous Item, Very Rare

10,500 gp

This painted brass bottle weighs I pound. When you use an action to remove the stopper, a cloud of thick smoke flows out of the bottle. At the end of your turn, the smoke disappears with a flash of harmless fire, and an **efreeti** appears in an unoccupied space within 30 feet of you. The first time the bottle is opened, the GM rolls to

determine what happens.

EFREETI BOTTLE EFFECTS

d100	EFFECT
01–10	The efreeti attacks you. After fighting for 5 rounds, the efreeti disappears, and the bottle loses its magic.
11–90	The efreeti serves you for 1 hour, doing as you command. Then the efreeti returns to the bottle, and a new stopper contains it. The stopper can't be removed for 24 hours. The next two times the bottle is opened, the same effect occurs. If the bottle is opened a fourth time, the efreeti escapes and disappears, and the bottle loses its magic.
91–00	The efreeti can cast the <i>wish</i> spell three times for you. It disappears when it grants the final wish or after 1 hour, and the bottle loses its magic.

Elemental Gem

Wondrous Item, Uncommon

650 gp

This gem contains a mote of elemental energy. When you use an action to break the gem, an elemental is summoned as if you had cast the *conjure elemental* spell, and the gem's magic is lost. The type of gem determines the elemental summoned by the spell.

ELEMENTAL GEM TYPE

GEM	SUMMONED ELEMENTAL
Blue sapphire	Air elemental
Yellow diamond	Earth elemental
Red corundum	Fire elemental
Emerald	Water elemental

-	~			
LVOC	Ot.	(hh	rmuk	20
EVES	UI.	Ulla		пu
Eyes				- 3

Wondrous Item, Uncommon

1,500 gþ

These crystal lenses fit over the eyes. They have 3 charges and regain all expended charges daily at dawn. While wearing them, you can expend I charge as an action to cast the *charm* spell (save DC I3) on a Humanoid within 30 feet of you, provided that you and the target can see each other.

Eyes o	f Minute	Seeing
--------	----------	--------

Wondrous Item, Uncommon

1,000 gp

These crystal lenses fit over the eyes. While wearing them, you can see much better than normal to a range of I foot. You have advantage on INT (Investigation) checks that rely on sight while searching an area or studying an object within that range.

Eye	es o	f the	e Eagle			
		-				

Wondrous Item, Uncommon (Requires Attunement) 1,000 gp

These crystal lenses fit over the eyes. While wearing them, you have advantage on WIS (Perception) checks that rely on sight. In conditions of clear visibility, you can make out details of even extremely distant creatures and objects as small as 2 feet across.

Feather Token	
Wondrous Item, Rare	350 gp

This Tiny object looks like a feather. Different types exist, each with a different single-use effect. The GM chooses the kind of feather token or determines it randomly.

FEATHER TOKEN TYPE

d100	FEATHER TOKEN	d100	FEATHER TOKEN
01–20	Anchor	51–65	Swan boat
21–35	Bird	66–90	Tree
36–50	Fan	91–100	Whip

Anchor. You can use an action to touch the token to a boat or ship. For the next 24 hours, the vessel can't be moved by any means. Touching the token to the vessel again ends the effect. When the effect ends, the token disappears.

Bird. You can use an action to toss the token 5 feet into the air. The token disappears and an enormous, multicolored bird takes its place. The bird has the statistics of a **roc**, but it obeys your simple commands and can't attack. It can carry up to 500 pounds while flying at a speed of 16 miles an hour or 1,000 pounds at half that speed (to a maximum of 144 miles per day, with a one-hour rest for every 3 hours of flying). The bird doesn't need to check for exhaustion, but it disappears after flying its maximum distance for a day or if it drops to 0 HP. You can dismiss the bird as an action.

Fan. If you are on a boat or ship, you can use an action to toss the token up to 10 feet in the air. The token disappears, and a giant flapping fan takes its place. The fan floats and creates a wind strong enough to fill the sails of one ship, increasing its speed by 5 miles per hour for 8 hours. You can dismiss the fan as an action.

Swan Boat. You can use an action to touch the token to a body of water at least 60 feet in diameter. The token disappears, and a 50-foot-long, 20-foot-wide boat shaped like a swan takes its place. The boat is self-propelled and moves across water at a speed of 6 miles per hour. You can use an action while on the boat to command it to move or to turn up to 90 degrees. The boat can carry up to thirtytwo Medium or smaller creatures. A Large creature counts as four Medium creatures, while a Huge creature counts as nine. The boat remains for 24 hours and then disappears. You can dismiss the boat as an action.

Tree. You must be outdoors to use this token. You can use an action to touch it to an unoccupied space on the ground. The token disappears, and in its place a nonmagical oak tree springs into existence. The tree is 60 feet tall and has a 5-foot-diameter trunk, and its branches at the top spread out in a 20-foot radius.

Whip. You can use an action to throw this token to a point within 10 feet of you. The token disappears, and a floating whip takes its place. You can then use a bonus action to make a melee spell attack against a creature within 10 feet of the whip, with an attack bonus of +9. On a hit, the target takes 1d6 + 5 force damage.

As a bonus action on your turn, you can direct the whip to fly up to 20 feet and repeat the attack against a creature within 10 feet of it. The whip disappears after 1 hour, when you use an action to dismiss it, or when you are incapacitated or die.

Figurine of Wondrous Power

Wondrous Item, Rarity by Figurine

Price Varies

A *figurine of wondrous power* is a statuette of a beast small enough to fit in a pocket. If you use an action to speak the command word and throw the figurine to a point on the ground within 60 feet of you, the figurine becomes a living creature. If the space where the creature would appear is occupied by other creatures or objects, or if there isn't enough space for the creature, the figurine doesn't become a creature.

The creature is friendly to you and your companions. It understands your languages and obeys your spoken commands. If you issue no commands, the creature defends itself but takes no other actions.

The creature exists for a duration specific to each figurine. At the end of the duration, the creature reverts to its figurine form. It reverts to a figurine early if it drops to 0 HP or if you use an action to speak the command word again while touching it. When the creature reverts to a figurine, its property can't be used again until a certain amount of time has passed, as specified in the figurine's description.

Bronze Griffon (Rare, 60,000 gp). This bronze statuette is of a griffon rampant. It can become a **griffon** for up to 6 hours. Once it reverts, it can't be used again until 5 days have passed.

Ebony Fly (Rare, 60,000 gp). This ebony statuette is carved in the likeness of a horsefly. It can become a **giant fly** for up to 12 hours and can be ridden as a mount. Once it reverts, it can't be used again until 2 days have passed.

Senses darkvision 60 ft. Languages —					
Perception 10			Stealth 11		
Speed	30 ft., fly 60) ft.			
Hit Points 19 (3d10 + 3)					
Armor Class 11					
Large B	east				

Golden Lions (Rare, 16,000 gp). These gold statuettes of lions are always created in pairs. You can use one figurine or both simultaneously. Each can become a lion for up to I hour. Once a lion has been used, it can't be used again until 7 days have passed.

Ivory Goats (Rare, 24,000 gp). These ivory statuettes of goats are always created in sets of three. Each goat looks unique and functions differently from the others. Their properties are as follows:

- The *goat of traveling* can become a Large goat with the same statistics as a **riding horse**. It has 24 charges, and each hour or portion thereof it spends in this form costs I charge. While it has charges, you can use it as often as you wish. When it runs out of charges, it reverts to a figurine and can't be used again until 7 days have passed, when it regains all its charges.
- The *goat of travail* becomes a **giant goat** for up to 3 hours. Once it has been used, it can't be used again until 30 days have passed.
- The *goat of terror* becomes a **giant goat** for up to 3 hours. The goat can't attack, but you can remove its horns and use them as weapons. One horn becomes a +1 lance, and the other becomes a +2 longsword. Removing a horn requires an action, and the weapons disappear and the horns return when the goat reverts to figurine form.

In addition, the goat radiates a 30-foot-radius aura of terror while you are riding it. Any creature hostile to you that starts its turn in the aura must succeed on a DC 15 WIS save or be frightened of the goat for 1 minute, or until the goat reverts to figurine form. The frightened creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. Once it successfully saves against the effect, a creature is immune to the goat's aura for the next 24 hours. Once the figurine has been used, it can't be used again until 15 days have passed.

Marble Elephant (Rare, 8,000 gp). This marble statuette is about 4 inches high and long. It can become an **elephant** for up to 24 hours. Once it has been used, it can't be used again until 7 days have passed.

Obsidian Steed (Very Rare, 50,000 gp). This polished obsidian horse can become a **nightmare** for up to 24 hours. The nightmare fights only to defend itself. Once it has been used, it can't be used again until 5 days have passed.

Each time you use it, the figurine has a 10 percent chance to ignore your orders, including a command to revert to figurine form. If you mount the nightmare while it is ignoring your orders, you and the nightmare are instantly transported to a random location on the Ethereal Plane, where the nightmare reverts to figurine form.

Onyx Dog (Rare, 8,000 gp). This onyx statuette of a dog can become a **mastiff** for up to 6 hours. The mastiff has an INT score of 8 and can speak Common. It also has darkvision to a range of 60 feet and can see invisible creatures and objects within that range. Once it has been used, it can't be used again until 7 days have passed.

Serpentine Owl (Rare, 8,000 gp). This serpentine statuette of an owl can become a giant owl for up to 8 hours. The owl can telepathically communicate with you at any range if you and it are on the same plane of existence. Once it has been used, it can't be used again until 2 days have passed.

Silver Raven (Uncommon, 2,000 gp). This silver statuette of a raven can become a **raven** for up to 12 hours. While in raven form, the figurine allows you to cast the *animal messenger* spell on it as an action. Once it has been used, it can't be used again until 2 days have passed.

Flame Tongue

Weapon (Any Sword), Rare 5,000 gp + base weapon cost (Requires Attunement)

You can use a bonus action to speak this magic sword's command word, causing flames to erupt from the blade. The flames are harmless to you and the weapon. These flames shed bright light in a 40-foot radius and dim light for an additional 40 feet. While the sword is ablaze, it deals an extra 2d6 fire damage to any target it hits. The flames last until you use a bonus action to speak the command word again or until you drop or sheathe the sword.

Flute of Saurian Summoning

Wondrous Item, Uncommon

1,000 gp

This scaly, clawed flute has a musky smell, and it releases a predatory, screeching roar with reptilian overtones when blown. You must have proficiency with instruments (woodwinds) to use this flute. You can use an action to play the flute and conjure dinosaurs. This works like the *conjure animals* spell, except the animals you conjure must be **dinosaurs** or Medium or larger lizards. The dinosaurs remain for I hour, until they die, or until you dismiss them as a bonus action. The flute can't be used to conjure dinosaurs again until the next dawn.

Frost Brand

Weapon (Any Sword), Very Rare 5,000 gp + base weapon cost (Requires Attunement)

When you hit with an attack using this magic sword, the target takes an extra 1d6 cold damage. In addition, while you hold the sword, you have resistance to fire damage.

Gauntlets of Ogre Power	
Wondrous Item, Uncommon	2,000 gp

(Requires Attunement)

Your STR score is 19 while you wear these gauntlets. They have no effect on you if your STR is already 19 or higher.

Gem of Brightness

Wondrous Item, Uncommon

200 gp

This prism has 50 charges. While you are holding it, you can use an action to speak one of three command words to cause one of the following effects:

- The first command word causes the gem to shed bright light in a 30-foot radius and dim light for an additional 30 feet. This effect doesn't expend a charge. It lasts until you use a bonus action to repeat the command word or until you use another function of the gem.
- The second command word expends I charge and causes the gem to fire a brilliant beam of light at one creature you can see within 60 feet of you. The creature must succeed on a DC 15 CON save or become blinded for I minute. The creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.
- The third command word expends 5 charges and causes the gem to flare with blinding light in a 30-foot cone originating from it. Each creature in the cone must succeed on a DC 15 CON save or become blinded for 1 minute.

When all of the gem's charges are expended, the gem becomes a nonmagical jewel worth 50 gp.

Gem of Seeing

Wondrous Item, Rare (Requires Attunement)

4,400 gp

This gem has 3 charges. As an action, you can speak the gem's command word and expend 1 charge. For the next 10 minutes, you have truesight to a range of 120 feet when you peer through the gem.

The gem regains 1d3 expended charges daily at dawn.

Giant Slayer

Weapon (Any Axe or Sword), Rare 1,500 gp + base item cost

You gain a +1 bonus to attack and damage rolls made with this magic weapon.

When you use it to hit a creature with the Giant type, the creature takes an extra 2d6 damage of the weapon's type and must succeed on a DC 15 STR save or fall prone.

Gloves of Missile Snaring

Wondrous Item, Uncommon (Requires Attunement)

These gloves seem to almost meld into your hands when you don them. When a ranged weapon attack hits you

you don them. When a ranged weapon attack hits you while you're wearing them, and you have a free hand, you can use your reaction to reduce the damage by IdIO + your DEX modifier. If you reduce the damage to 0, you can catch the missile if it is small enough for you to hold in that hand.

Gloves of Swimming and Climbing

Wondrous Item, Uncommon (Requires Attunement)

1,000 gp

2,000 gp

While wearing these gloves, climbing and swimming don't cost you extra movement, and you gain a +5 bonus to STR (Athletics) checks made to climb or swim.

Goggles of Night

Wondrous Item, Uncommon

1,000 gp

8,000 gp

While wearing these goggles, you have darkvision to a range of 60 feet. If you already have darkvision, wearing the goggles increases its range by 60 feet.

Handy Haversack

Wondrous Item, Rare

This backpack has a central pouch and two side pouches, each of which is an extradimensional space. Each side pouch can hold up to 20 pounds of material, not exceeding a volume of 2 cubic feet. The large central pouch can hold up to 8 cubic feet or 80 pounds of material. The backpack always weighs 5 pounds, regardless of its contents. Placing an object in the haversack follows the normal rules for interacting with objects. Retrieving an item from the haversack requires you to use an action. When you reach into the haversack for a specific item, the item is always magically on top.

The haversack has a few limitations. If it is overloaded, or if a sharp object pierces it or tears it, the haversack ruptures and is destroyed. If the haversack is destroyed, its contents are lost forever, although exceptionally powerful magic items lost in the bag always turn up again somewhere. If the haversack is turned inside out, its contents spill forth, unharmed, and the haversack must be put right before it can be used again. If a breathing creature is placed within the haversack, the creature can survive for up to 10 minutes, after which time it begins to suffocate.

Placing the haversack inside an extradimensional space created by a *bag of holding, portable hole*, or similar item instantly destroys both items and opens a gate to the Astral Plane. The gate originates where the one item was placed inside the other. Any creature within 10 feet of the gate is sucked through it and deposited in a random location on the Astral Plane. The gate then closes. The gate is one-way only and can't be reopened.

Hat of Disguise

Wondrous Item, Uncommon (Requires Attunement)

1,500 gp

120,000 gp

While wearing this hat, you can use an action to cast the *disguise self* spell from it. The spell ends if the hat is removed.

Headband of Intellect	
Wondrous Item, Uncommon	1,500 gp
(Requires Attunement)	

Your INT score is 19 while you wear this headband. It has no effect on you if your INT is already 19 or higher.

Helm of Brilliance

Wondrous Item, Very Rare (Requires Attunement)

This dazzling helm is set with Id10 diamonds, 2d10 rubies, 3d10 fire opals, and 4d10 opals. Any gem pried from the helm crumbles to dust. When all the gems are removed or destroyed, the helm loses its magic. You gain the following benefits while wearing it:

• You can use an action to cast one of the following spells (save DC 18), using one of the helm's gems of the specified type as a component: *daylight* (opal), *fireball* (fire opal), *prismatic spray* (diamond), or *wall of fire* (ruby). The gem is destroyed when the spell is cast and disappears from the helm.

- As long as it has at least one diamond, the helm emits dim light in a 30-foot radius when at least one Undead is within that area. Any Undead that starts its turn in that area takes 1d6 radiant damage.
- As long as the helm has at least one ruby, you have resistance to fire damage.
- As long as the helm has at least one fire opal, you can use an action and speak a command word to cause one weapon you are wielding to burst into flames. The flames emit bright light in a 10-foot radius and dim light for an additional 10 feet. The flames are harmless to you and the weapon. When you hit with an attack using the blazing weapon, the target takes an extra 1d6 fire damage. The flames last until you use a bonus action to speak the command word again or until you drop or stow the weapon.

Roll a d20 if you are wearing the helm and take fire damage as a result of failing a save against a spell. On a roll of I, the helm emits beams of light from its remaining gems. Each creature within 60 feet of the helm other than you must succeed on a DC 17 DEX save or be struck by a beam, taking radiant damage equal to the number of gems in the helm. The helm and its gems are then destroyed.

Helm of Comprehending Languages

Wondrous Item, Uncommon

2,500 gp

3,000 gp

While wearing this helm, you can use an action to cast the *comprehend languages* spell from it.

Helm of Telepathy

Wondrous Item, Uncommon (Requires Attunement)

While wearing this helm, you can use an action to cast the *detect thoughts* spell (save DC 13) from it. As long as you maintain concentration on the spell, you can use a bonus action to send a telepathic message to a creature you are focused on. It can reply—using a bonus action to do so—while your focus on it continues.

While focusing on a creature with *detect thoughts*, you can use an action to cast the *suggestion* spell (save DC 13) from the helm on that creature. You don't need to concentrate to maintain *suggestion* for the duration of the spell, but it ends if the *detect thoughts* spell ends. Once used, the *suggestion* property can't be used again until the next dawn.

Helm of Teleportation

Wondrous Item, Rare (Requires Attunement)

40,000 gp

This helm has 3 charges. While wearing it, you can use an action and expend 1 charge to cast the *teleport* spell from it. The helm regains 1d3 expended charges daily at dawn.

Holy Avenger

Weapon (Any Sword), Legendary	200,000 gp
(Requires Attunement)	

You gain a +3 bonus to attack and damage rolls made with this magic weapon. When you hit a Fiend or an Undead with it, the target takes an extra 2d10 radiant damage.

While you wield this sword, it creates an aura in a 10-foot radius around you. You and all creatures friendly to you in the aura have advantage on saves against spells and other magical effects. If you have 17 or more levels in the paladin class, the radius of the aura increases to 30 feet.

Horn of Blasting

Wondrous Item, Rare

8,000 gp

You can use an action to speak the horn's command word and then blow the horn, which emits a thunderous blast in a 30-foot cone that is audible to 600 feet. Each creature in the cone must make a DC 15 CON save. On a failed save, a creature takes 5d6 thunder damage and is deafened for I minute. On a successful save, a creature takes half as much damage and isn't deafened. Creatures and objects made of glass or crystal have disadvantage on the saves and take 10d6 thunder damage instead of 5d6.

Each use of the horn's magic has a 20 percent chance of causing the horn to explode. The explosion deals 10d6 fire damage to the blower and destroys the horn.

Horseshoes of a Zephyr

Wondrous Item, Very Rare

30,000 gp

These iron horseshoes come in a set of four. While all four shoes are affixed to the hooves of a horse or similar creature, they allow the creature to move normally while floating 4 inches above the ground. This effect means the creature can cross or stand above nonsolid or unstable surfaces, such as water or lava. The creature leaves no tracks and ignores difficult terrain. In addition, the creature can move at normal speed for up to 12 hours a day without suffering exhaustion from a forced march.

Howling Arrows

Wondrous Item (Any Piercing Ammunition), Common 10 gp

These arrowheads are made from hollowed antler and emit a shrill whistle while airborne. A successful attack made with a howling arrow deals only half damage, but the target must succeed on a DC II CON save or be deafened until the end of its next turn.

Immovable Rod

Rod, Uncommon

gp

This flat iron rod has a button on one end. You can use an action to press the button, which causes the rod to become magically fixed in place. Until you or another creature uses an action to push the button again, the rod doesn't move, even if it defies gravity. The rod can hold up to 8,000 pounds of weight. More weight causes the rod to deactivate and fall. A creature can use an action to make a DC 30 STR check, moving the fixed rod up to 10 feet on a success.

1,000

16,000 gp

Instant Fortress

Wondrous Item, Rare

You can use an action to place this I-inch metal cube on the ground and speak its command word. The cube rapidly grows into a fortress that remains until you use an action to dismiss it, which works only if the fortress is empty.

The fortress is a square tower, 20 feet on a side and 30 feet high, with arrow slits on all sides and a battlement atop it. Its interior is divided into two floors, with a ladder running along one wall to connect them. The ladder ends at a trapdoor leading to the roof. When activated, the tower has a small door on the side facing you. The door opens only at your command, which you can speak as a bonus action. It is immune to the *knock* spell and similar magic, such as that of a *chime of opening*.

Each creature in the area where the fortress appears must make a DC 15 DEX save, taking 10d10 bludgeoning damage on a failed save, or half as much damage on a successful one. In either case, the creature is pushed to an unoccupied space outside but next to the fortress. Objects in the area that aren't being worn or carried take this damage and are pushed automatically.

The tower is made of adamantine, and its magic prevents it from being tipped over. The roof, the door, and the walls each have 100 HP, immunity to damage from nonmagical weapons excluding siege weapons, and resistance to all other damage. Only a *wish* spell can repair the fortress. Each casting of *wish* causes the roof, the door, or one wall to regain 50 HP.

Ioun Stone

Wondrous Item, Rarity Varies (Requires Attunement)

Many types of *Ioun stones* exist, each type a distinct combination of shape and color.

When you use an action to toss one of these stones into the air, the stone orbits your head at a distance of Id3 feet and confers a benefit to you. Thereafter, another creature

Price Varies

must use an action to grasp or net the stone to separate it from you, either by making a successful attack roll against AC 24 or a successful DC 24 DEX (Acrobatics) check. You can use an action to seize and stow the stone, ending its effect.

A stone has AC 24, 10 HP, and resistance to all damage. It is considered an object that is also a carried item while it orbits your head.

Absorption (Very Rare, 32,000 gp). While this pale lavender ellipsoid orbits your head, you can use your reaction to cancel a spell of 4th circle or lower cast by a creature you can see and targeting only you.

Once the stone has canceled 20 circles worth of spells, it burns out and turns dull gray, losing its magic. If you are targeted by a spell whose circle is higher than the number of spell rings the stone has left, the stone can't cancel it.

Agility (Very Rare, 30,000 gp). Your DEX score increases by 2, to a maximum of 20, while this deep red sphere orbits your head.

Awareness (Rare, 4,000 gp). You can't be surprised while this dark blue rhomboid orbits your head.

Fortitude (Very Rare, 30,000 gp). Your CON score increases by 2, to a maximum of 20, while this pink rhomboid orbits your head.

Greater Absorption (Legendary, 75,000 gp). While this marbled lavender and green ellipsoid orbits your head, you can use your reaction to cancel a spell of 8th circle or lower cast by a creature you can see and targeting only you.

Once the stone has canceled 50 circles worth of spells, it burns out and turns dull gray, losing its magic. If you are targeted by a spell whose circle is higher than the number of spell rings the stone has left, the stone can't cancel it.

Insight (Very Rare, 30,000 gp). Your WIS score increases by 2, to a maximum of 20, while this incandescent blue sphere orbits your head.

Intellect (Very Rare, 30,000 gp). Your INT score increases by 2, to a maximum of 20, while this marbled scarlet and blue sphere orbits your head.

Leadership (Very Rare, 30,000 gp). Your CHA score increases by 2, to a maximum of 20, while this marbled pink and green sphere orbits your head.

Mastery (*Legendary*, *50,000 gp*). Your proficiency bonus increases by I while this pale green prism orbits your head.

Protection (Rare, 8,000 gp). You gain a +1 bonus to AC while this dusty rose prism orbits your head.

Regeneration (Legendary, 50,000 gp). You regain 15 HP at the end of each hour this pearly white spindle orbits your head, provided that you have at least 1 HP.

Reserve (Rare, 6,000 gp). This vibrant purple prism stores spells cast into it, holding them until you use them. The stone can store up to 3 circles worth of spells at a time. When found, it contains Id4 – I circles of stored spells chosen by the GM.

Any creature can cast a spell of 1st through 3rd circle into the stone by touching it as the spell is cast. The spell has no effect, other than to be stored in the stone. If the stone can't hold the spell, the spell is expended without effect. The circle of the slot used to cast the spell determines how much space it uses.

While this stone orbits your head, you can cast any spell stored in it. The spell uses the spell slot, spell save DC, spell attack bonus, and spellcasting ability of the original caster, but is otherwise treated as if you cast the spell. Once cast, the spell is expended, freeing up space.

Strength (Very Rare, 30,000 gp). Your STR score increases by 2, to a maximum of 20, while this pale blue rhomboid orbits your head.

Sustenance (*Rare*, **4**,000 gp). You don't need to eat or drink while this clear spindle orbits your head.

Iron Bands of Binding

Wondrous Item, Rare

8,000 gp

This rusty iron sphere measures 3 inches in diameter and weighs I pound. You can use an action to speak the command word and throw the sphere at a Huge or smaller creature you can see within 60 feet of you. As the sphere moves through the air, it opens into a tangle of metal bands.

Make a ranged attack roll with an attack bonus equal to your DEX modifier plus your proficiency bonus. On a hit, the target is restrained until you take a bonus action to speak the command word to release it. Doing so, or missing with the attack, causes the bands to contract and become a sphere once more.

A creature, including the one restrained, can use an action to make a DC 20 STR check to break the iron bands. On a success, the item is destroyed, and the restrained creature is freed. If the check fails, any further attempts made by that creature automatically fail until 24 hours have elapsed.

Once the bands are used, they can't be used again until the next dawn.

Iron Flask

Wondrous Item, Legendary

This iron bottle has a brass stopper. You can use an action to speak the flask's command word, targeting a creature that you can see within 60 feet of you. If the target is native to a plane of existence other than the one you're on, the target must succeed on a DC 17 WIS save or be trapped in

the flask. If the target has been trapped by the flask before, it has advantage on the save. Once trapped, a creature remains in the flask until released. The flask can hold only one creature at a time. A creature trapped in the flask doesn't need to breathe, eat, or drink and doesn't age.

You can use an action to remove the flask's stopper and release the creature the flask contains. The creature

100,000 gp

is friendly to you and your companions for I hour and obeys your commands for that duration. If you give no commands or give it a command that is likely to result in its death, it defends itself but otherwise takes no actions. At the end of the duration, the creature acts in accordance with its normal disposition.

An *identify* spell reveals that a creature is inside the flask, but the only way to determine the type of creature is to open the flask. A newly discovered bottle might already contain a creature chosen by the GM or determined randomly. The GM has the creature's statistics.

Javelin of Lightning

Weapon (Javelin), Uncommon 2,000 gp

This javelin is a magic weapon. When you hurl it and speak its command word, it transforms into a bolt of lightning, forming a line 5 feet wide that extends from you to a target within 120 feet. Each creature in the line excluding you and the target must make a DC 13 DEX save, taking 4d6 lightning damage on a failed save, and half as much damage on a successful one. The lightning bolt turns back into a javelin when it reaches the target. Make a ranged weapon attack against the target. On a hit, the target takes damage from the javelin plus 4d6 lightning damage.

The javelin's property can't be used again until the next dawn. In the meantime, the javelin can still be used as a magic weapon.

Lantern of Revealing

Wondrous Item, Uncommon

2,000 gp

Priceless

While lit, this hooded lantern burns for 6 hours on 1 pint of oil, shedding bright light in a 30-foot radius and dim light for an additional 30 feet. Invisible creatures and objects are visible if they are in the lantern's bright light. You can use an action to lower the hood, reducing the light to dim light in a 5-foot radius.

Luck Blade

Weapon (Any Sword), Legendary (Requires Attunement)

You gain a +1 bonus to attack and damage rolls made with this magic weapon. While carried, you also gain a +1 bonus to saves.

Luck. While you carry this sword, you can call on its luck (no action required) to reroll one attack roll, ability check, or save you dislike. You must use the second roll. This property can't be used again until the next dawn.

Wish. The sword has 1d4 – I charges. While holding it, you can use an action to expend I charge and cast the *wish* spell from it. This property can't be used again until the next dawn and never recharges. The sword loses this property if it has no charges.

Mace of Disruption

Weapon (Mace), Rare (Requires Attunement)

When you hit a Fiend or Undead with this magic weapon, the target takes an extra 2d6 radiant damage. If the target has 25 HP or fewer after taking this damage, it must succeed on a DC 15 WIS save or be destroyed. On a successful save, the creature becomes frightened of you until the end of your next turn.

While you hold this weapon, it sheds bright light in a 20foot radius and dim light for an additional 20 feet.

Mace of Smiting

Weapon (Mace), Rare

8,000 gp

8,000 gp

You gain a +1 bonus to attack and damage rolls made with this magic weapon. The bonus increases to +3 when you use the mace to attack a Construct.

When you roll a 20 on an attack roll with this weapon, the target takes an extra 2d6 bludgeoning damage, or 4d6 bludgeoning damage if it's a Construct. If a Construct has 25 HP or fewer after taking this damage, it is destroyed.

Mace of Terror

Weapon (Mace), Rare (Requires Attunement)

8,800 gp

This magic weapon has 3 charges. While holding it, you can use an action and expend I charge to release a wave of terror. Each creature of your choice in a 30-foot radius extending from you must succeed on a DC 15 WIS save or become frightened of you for I minute. While it is frightened in this way, a creature must spend its turns trying to move as far away from you as it can, and it can't willingly move to a space within 30 feet of you. It also can't take reactions. For its action, it can use only the Dash action or try to escape from an effect that prevents it from moving. If it has nowhere it can move, the creature can use the Dodge action. At the end of each of its turns, a creature can repeat the save, ending the effect on itself on a success.

The mace regains 1d3 expended charges daily at dawn.

Mantle of Spell Resistance

8,000 gp

(Requires Attunement)

Wondrous Item, Rare

You have advantage on saves against spells while you wear this cloak.

Manuals of Advantageous Exertion

Wondrous Item, Very Rare

30,000 gp

These handwritten books contain exercises and insights into improving your ability scores. Their words are charged with magic. If you spend 48 hours over a period of 6 days or fewer studying a book's contents and practicing its guidelines, one of your ability scores increases by 2, as does your maximum for that score. The ability that increases is shown on the **Manuals of Advantageous Exertion Type** table. Afterward, the manual loses its magic, but regains it in a century.

MANUAL OF ADVANTAGEOUS EXERTION TYPE

MANUAL	ABILITY SCORE IMPROVED
Manual of Bodily Health	CON
Manual of Gainful Exercise	STR
Manual of Quickness of Action	DEX
Tome of Clear Thought	INT
Tome of Leadership and Influence	СНА
Tome of Understanding	WIS

Manual of Golems

Wondrous Item, Very Rare

Price Varies

This tome contains information and incantations necessary to make a particular type of creature with the Golem tag. The GM chooses the type or determines it randomly. To decipher and use the manual, you must be a spellcaster with at least two 5th-circle spell slots. A creature that can't use a *manual of golems* and attempts to read it takes 6d6 psychic damage.

MANUAL OF GOLEMS TYPE

d20	GOLEM	TIME	соѕт
1–5	Clay	30 days	65,000 gp
6–17	Flesh	60 days	50,000 gp
18	Iron	120 days	100,000 gp
19–20	Stone	90 days	80,000 gp

To create a golem, you must spend the time shown on the **Manual of Golems Type** table, working without interruption with the manual at hand and resting no more than 8 hours per day. You must also pay the specified cost to purchase supplies.

Once you finish creating the golem, the book is consumed in flames. The golem becomes animate when the ashes of the manual are sprinkled on it. It is under your control, and it understands and obeys your spoken commands.

Marvelous Pigments

Wondrous Item, Very Rare

30,000 gp

Typically found in 1d4 pots inside a fine wooden box with a brush (weighing I pound in total), these pigments allow you to create three-dimensional objects by painting them in two dimensions. The paint flows from the brush to form the desired object as you concentrate on its image.

Each pot of paint is sufficient to cover 1,000 square feet of a surface, which lets you create inanimate objects or terrain features—such as a door, a pit, flowers, trees, cells, rooms, or weapons—that are up to 10,000 cubic feet. It takes 10 minutes to cover 100 square feet.

When you complete the painting, the object or terrain feature depicted becomes a real, nonmagical object. Thus, painting a door on a wall creates an actual door that can be opened to whatever is beyond. Painting a pit on a floor creates a real pit, and its depth counts against the total area of objects you create.

Nothing created by the pigments can have a value greater than 25 gp. If you paint an object of greater value (such as a diamond or a pile of gold), the object looks authentic, but close inspection reveals it is made from paste, bone, or some other worthless material.

If you paint a form of energy such as fire or lightning, the energy appears but dissipates as soon as you complete the painting, doing no harm.

Medallion of Thoughts

Wondrous Item, Uncommon (Requires Attunement) 31,000 gp

This medallion has 3 charges. While wearing it, you can use an action and expend I charge to cast the *detect thoughts* spell (save DC 13) from it. The *medallion* regains 1d3 expended charges daily at dawn.

Necklace of Adaptation

Wondrous Item, Uncommon (Requires Attunement)

1,000 gp

While wearing this necklace, you can breathe normally in any environment. You also have advantage on saves made against harmful gases and vapors, such as *cloudkill* and *stinking cloud* effects, inhaled poisons, and the breath weapons of some dragons.

Necklace of Fireballs

Wondrous Item, Rare

200 gp per bead

This necklace has 1d6 + 3 beads hanging from it. You can use an action to detach a bead and throw it up to 60 feet away. When it reaches the end of its trajectory, the bead detonates as a 3rd-circle *fireball* spell (save DC 15). You can hurl multiple beads, or even the whole necklace, as one action. When you do so, increase the spell circle of the *fireball* by I for each bead beyond the first.

Necklace of Prayer Beads

Wondrous Item, Rare

75,000 gp

This necklace has 1d4 + 2 magic beads made from aquamarine, black pearl, or topaz. It also has nonmagical beads made from stones such as amber, bloodstone, citrine, coral, jade, pearl, or quartz. If a magic bead is removed from the necklace, that bead loses its magic.

(Requires Attunement by a Cleric, Druid, or Paladin)

Six types of magic beads exist. The GM decides the type of each bead on the necklace or determines it randomly. A necklace can have more than one bead of the same type. To use one, you must be wearing the necklace. Each bead contains a spell that you can cast from it as a bonus action (using your spell save DC if necessary). Once a bead's spell is cast, that bead can't be used again until the next dawn.

PRAYER BEAD EFFECTS

d20	BEAD OF	SPELL
1–6	Blessing	Bless
7–12	Curing	<i>Cure wounds</i> (2nd-circle) or <i>restoration</i>
13–16	Favor	Greater restoration
17–18	Smiting	Branding smite
19	Summons	Planar ally
20	Wind walking	Wind walk

Nine Lives Stealer	
Washen (Amer Coursed) Vame Dame	

Weapon (Any Sword), Very Rare (Requires Attunement)

You gain a +2 bonus to attack and damage rolls made with this magic weapon.

The sword has 1d8 + 1 charges. If you score a critical hit against a creature that has fewer than 100 HP, it must succeed on a DC 15 CON save or be slain instantly as the sword tears its life force from its body (a Construct or an Undead is immune). The sword loses 1 charge if the creature is slain. When the sword has no charges remaining, it loses this property.

Oathbow

Weapon (Longbow), Very Rare (Requires Attunement) 16,000 gp

8,800 gp

When you nock an arrow on this bow, it whispers in Elvish, "Swift defeat to my enemies." When you use this weapon to make a ranged attack, you can, as a command phrase, say, "Swift death to you who have wronged me." The target of your attack becomes your sworn enemy until it dies or until dawn seven days later. You can have only one such sworn enemy at a time. When your sworn enemy dies, you can choose a new one after the next dawn.

When you make a ranged attack roll with this weapon against your sworn enemy, you have advantage on the roll. In addition, your target gains no benefit from cover, other than total cover, and you suffer no disadvantage due to long range. If the attack hits, your sworn enemy takes an extra 3d6 piercing damage.

While your sworn enemy lives, you have disadvantage on attack rolls with all other weapons.

Oil of Etherealness

Potion, Rare

2,500 gp

Beads of this cloudy gray oil form on the outside of its container and quickly evaporate. The oil can cover a Medium or smaller creature, along with the equipment it's wearing and carrying (one additional vial is required for each size category above Medium). Applying the oil takes 10 minutes. The affected creature then gains the effect of the *etherealness* spell for 1 hour.

Oil of Sharpness

Potion, Very Rare

1,500 gp

350 gp

500 gp

This clear, gelatinous oil sparkles with tiny, ultrathin silver shards. The oil can coat one slashing or piercing weapon or up to 5 pieces of slashing or piercing ammunition. Applying the oil takes I minute. For I hour, the coated item is magical and has a +3 bonus to attack and damage rolls.

Oil of Slipperiness

Potion, Uncommon

This sticky black unguent is thick and heavy in the container, but it flows quickly when poured. The oil can cover a Medium or smaller creature, along with the equipment it wears and carries (one additional vial is required for each size category above Medium). Applying the oil takes 10 minutes. The affected creature then gains the effect of a *freedom of movement* spell for 8 hours. Alternatively, the oil can be poured on the ground as an action, where it covers a 10-foot square, duplicating the effect of the *grease* spell in that area for 8 hours.

Pearl of Power

Wondrous Item, Uncommon (Requires Attunement by a Spellcaster)

While this pearl is on your person, you can use an action to speak its command word and regain one expended spell slot. If the expended slot was of 4th circle or higher, the new slot is 3rd circle. Once you use the pearl, it can't be used again until the next dawn.

106 EQUIPMENT & MAGIC ITEMS

Periapt of Health

Wondrous Item, Uncommon

500 gp

You are immune to contracting any disease while you wear this pendant. If you are already infected with a disease, the effects are suppressed while you wear the pendant.

Periapt of Proof against Poison

Wondrous Item, Rare

500 gp

This delicate silver chain has a brilliant-cut black gem pendant. While you wear it, poisons have no effect on you. You are immune to the poisoned condition and have immunity to poison damage.

Periapt of Wound Closure		
Monducus Itom I la common	-	

Wondrous Item, Uncommon (Requires Attunement) 500 gp

While you wear this pendant, you stabilize whenever you are dying at the start of your turn. In addition, when you roll a hit die to regain hit points, double the number of hit points it restores.

Pipes of Haunting

Wondrous Item, Uncommon

2,200 gp

You must have proficiency with instruments (woodwinds) to use these pipes. They have 3 charges. You can use an action to play them and expend I charge to create an eerie, spellbinding tune. Each creature within 30 feet of you that hears you play must succeed on a DC 15 WIS save or become frightened of you for I minute. If you wish, all creatures in the area that aren't hostile toward you automatically succeed on the save. A creature that fails the save can repeat it at the end of each of its turns, ending the effect on itself on a success. A creature that succeeds on its save is immune to the effect of these pipes for 24 hours. The pipes regain Id3 expended charges daily at dawn.

Portable Hole

Wondrous Item, Rare

30,000 gp

This fine black cloth, soft as silk, is folded up to the dimensions of a handkerchief. It unfolds into a circular sheet 6 feet in diameter.

You can use an action to unfold a *portable hole* and place it on or against a solid surface, whereupon the *portable hole* creates an extradimensional hole 10 feet deep. The cylindrical space within the hole exists on a different plane, so it can't be used to create open passages. Any creature inside an open *portable hole* can exit the hole by climbing out of it. You can use an action to close a *portable hole* by taking hold of the edges of the cloth and folding it up. Folding the cloth closes the hole, and any creatures or objects within remain in the extradimensional space. No matter what's in it, the *hole* weighs next to nothing.

If the *hole* is folded up, a creature within the *hole*'s extradimensional space can use an action to make a DC 10 STR check. On a successful check, the creature forces its way out and appears within 5 feet of the *portable hole* or the creature carrying it. A breathing creature within a closed *portable hole* can survive for up to 10 minutes, after which time it begins to suffocate.

Placing a *portable hole* inside an extradimensional space created by a *bag of holding*, *handy haversack*, or similar item instantly destroys both items and opens a gate to the Astral Plane. The gate originates where the one item was placed inside the other. Any creature within 10 feet of the gate is sucked through it and deposited in a random location on the Astral Plane. The gate then closes. The gate is one-way only and can't be reopened.

Potion of Animal Friendship

Potion, Uncommon

50 gp

200 gp

When you drink this potion, animals tend to be friendly to you for I hour. For the duration, you can use an action to cast the *animal friendship* spell (save DC 13) at any time. Agitating this muddy liquid brings little bits into view: a fish scale, a hummingbird tongue, a cat claw, or a squirrel hair.

Potion of Clairvoyance

Potion, Rare

When you drink this potion, you gain the effect of the *clairvoyance* spell. An eyeball bobs in this yellowish liquid but vanishes when the potion is opened.

Potion of Climbing

Potion, Uncommon

100 gp

200 gp

When you drink this potion, you gain a climbing speed equal to your walking speed for I hour. During this time, you have advantage on STR (Athletics) checks you make to climb. The potion is separated into brown, silver, and gray layers resembling bands of stone.

Potion of Diminution

Potion, Rare

When you drink this potion, you gain the "reduce" effect of the *enlarge/reduce* spell for 1d4 hours (no concentration required). The red in the potion's liquid continuously contracts to a tiny bead and then expands to color the clear liquid around it.

Potion of Due Notice

Potion, Common

50 gp

When you drink this potion, double your PB for the purpose of calculating your passive Insight, Investigation, and Perception scores for 1 hour. If you don't have proficiency in any of these skills, you gain proficiency in them for the duration of the potion. This potion's liquid has a bright green effervescence.

Potion of Flying

Potion, Very Rare

200 gp

When you drink this potion, you gain a flying speed equal to your walking speed for 1 hour and can hover. If you're in the air when the potion wears off, you fall unless you have some other means of staying aloft. This potion's clear liquid floats at the top of its container and cloudy white impurities drift in it.

Potion of Gaseous Form

Potion, Rare

200 gp

Price Varies

When you drink this potion, you gain the effect of the gaseous form spell for I hour (no concentration required) or until you end the effect as a bonus action. This potion's container seems to hold fog that moves and pours like water.

Potion of Giant Strength

Potion, Rarity Varies

When you drink this potion, your STR score changes for I hour. The type of Giant determines the score, as shown on the Potion of Giant Strength Type table. The potion has no effect if your STR score equals or exceeds that score.

This potion's transparent liquid has floating in it a sliver of fingernail from a giant of the appropriate type. The potion of frost giant strength and the potion of stone giant strength have the same effect.

POTION OF GIANT STRENGTH TYPE

TYPE OF GIANT	STRENGTH	RARITY	соѕт
Hill giant	21	Uncommon	100 gp
Frost/stone giant	23	Rare	350 gp
Fire giant	25	Rare	350 gp
Cloud giant	27	Very rare	1,500
Storm giant	29	Legendary	10,500

Potion of Growth

Potion, Uncommon

When you drink this potion, you gain the "enlarge" effect of the enlarge/reduce spell for 1d4 hours (no concentration required). The red in the potion's liquid continuously expands from a tiny bead to color the clear liquid around it and then contracts. Shaking the bottle fails to interrupt this process.

Potion of Healing

Potion, Rarity Varies

Price Varies

This red, glimmering potion allows you to regain hit points when you drink it. The number of hit points depends on the potion's rarity, as detailed on the Potions of Healing Rarity table.

POTIONS OF HEALING RARITY

POTION OF	RARITY	HP REGAINED	PRICE
Healing	Common	2d4 + 2	50 gp
Greater Healing	Uncommon	4d4 + 4	100 gp
Superior Healing	Rare	8d4 + 8	350 gp
Supreme Healing	Very Rare	10d4 + 20	1,500 gp

Potion of Heroism

Potion, Rare

350 gp

100 gp

For I hour after drinking it, you gain 10 temporary HP that last for I hour. For the same duration, you are under the effect of the bless spell (no concentration required). This blue potion bubbles and steams as if boiling.

Potion of Invisibility

Potion, Very Rare

When you drink this potion, you become invisible for I hour. Anything you wear or carry is invisible with you. The effect ends early if you attack or cast a spell. This potion's container looks empty but feels as though it holds liquid.

Potion of Mind Reading

Potion, Rare

100 gp

When you drink this potion, you gain the effect of the detect thoughts spell (save DC 13). The potion's dense, purple liquid has an ovoid cloud of pink floating in it.

200 gp

Potion of Resistance

Potion, Uncommon

10 gp

When you drink this potion, you gain resistance to one type of damage for I hour. The GM chooses the type or determines it randomly from the options below.

DAMAGE RESISTANCE TYPE

d10	DAMAGE TYPE	d10	DAMAGE TYPE
1	Acid	6	Necrotic
2	Cold	7	Poison
3	Fire	8	Psychic
4	Force	9	Radiant
5	Lightning	10	Thunder

Potion of Speed

Potion, Very Rare

200 gp

When you drink this potion, you gain the effect of the *haste* spell for I minute (no concentration required). The potion's yellow fluid is streaked with black and swirls on its own.

Potion of Water Breathing

Potion, Uncommon

You can breathe underwater for I hour after drinking this potion. Its cloudy green fluid smells of the sea and has a jellyfish-like bubble floating in it.

Restorative Ointment

Wondrous Item, Uncommon

100 gp

200 gp

This glass jar, 3 inches in diameter, contains Id4 + I doses of a thick mixture that smells faintly of aloe. The jar and its contents weigh I/2 pound.

As an action, one dose of the ointment can be swallowed or applied to the skin. The creature that receives it regains 2d8 + 2 hit points, ceases to be poisoned, and is cured of any disease.

Ring of Animal Influence

Ring, Rare

4,000 gp

This ring has 3 charges and regains 1d3 expended charges daily at dawn. While wearing the ring, you can use an action to expend 1 charge to cast one of the following spells:

- Animal friendship (save DC 13)
- *Fear* (save DC 13), targeting only Beasts or creatures with the Animal tag that have an INT score of 3 or lower
- Speak with animals

Ring of Djinni Summoning

Ring, Legendary (Requires Attunement)

100,000 gp

While wearing this ring, you can speak its command word as an action to summon a particular **djinni** from the Elemental Plane of Air. The djinni appears in an unoccupied space you choose within 120 feet of you. It remains as long as you concentrate (as if concentrating on a spell), for up to 1 hour or until it drops to 0 HP. It then returns to its home plane.

While summoned, the djinni is friendly to you and your companions. It obeys any commands you give it, no matter what language you use. If you fail to command it, the djinni defends itself against attackers but takes no other actions.

After the djinni departs, it can't be summoned again for 24 hours. The ring becomes nonmagical if the djinni dies.

Ring of Evasion

Ring, Rare (Requires Attunement)

4,400 gp

4,500 gp

7,500 gp

This ring has 3 charges and regains Id3 expended charges daily at dawn. When you fail a DEX save while wearing it, you can use your reaction to expend I charge to succeed on that save instead.

Ring of Feather Falling

Ring,	Uncommon	
-------	----------	--

(Requires Attunement)

When you fall while wearing this ring, you descend 60 feet per round and take no damage from falling.

Ring of Free Action

Ring, Rare

(Requires Attunement)

While you wear this ring, difficult terrain doesn't cost you extra movement. In addition, magic can neither reduce your speed nor cause you to be paralyzed or restrained.

Ring of Invisibility

Ring, Legendary (Requires Attunement) 101,000 gp

While wearing this ring, you can turn invisible as an action. Anything you are wearing or carrying is invisible with you. You remain invisible until the ring is removed, until you attack or cast a spell, or until you use a bonus action to become visible again.

Ring of Jumping

Ring, Uncommon (Requires Attunement)

1,500 gp

While wearing this ring, you can cast the *jump* spell from it as a bonus action. You can target only yourself with it.

Ring of Mind Shielding

Ring, Uncommon	
(Requires Attunement)	

While wearing this ring, you are immune to magic that allows other creatures to read your thoughts, determine whether you are lying, or know your creature type.

Creatures can telepathically communicate with you only if you allow it.

You can use an action to cause the ring to become invisible until you use another action to make it visible, until you remove the ring, or until you die.

If you die while wearing the ring, your soul enters it, unless it already houses a soul. You can remain in the ring or depart for the afterlife. As long as your soul is in the ring, you can telepathically communicate with any creature wearing it. A wearer can't prevent this telepathic communication.

Ring of Protection

Ring, Rare

(Requires Attunement)

You gain a +1 bonus to AC and saves while wearing this ring.

Ring of Regeneration	
Ring, Very Rare (Requires Attunement)	55,000 gp

While wearing this ring, you regain 1d6 HP every 10 minutes, provided that you have at least I HP. If you lose a body part, the ring causes the missing part to regrow and return to full functionality after 1d6 + 1 days if you have at least I HP the whole time.

Ring of Resistance	
Ring, Rare	8,000 gp
(Requires Attunement)	

You have resistance to one damage type while wearing this ring. The gem in the ring indicates the type, which the GM chooses or determines randomly.

RING OF RESISTANCE DAMAGE TYPE

d10	ΤΥΡΕ	GEM	d10	ΤΥΡΕ	d10
1	Acid	Pearl	6	Necrotic	Jet
2	Cold	Tourmaline	7	Poison	Amethyst
3	Fire	Garnet	8	Psychic	Jade
4	Force	Sapphire	9	Radiant	Topaz
5	Lightning	Citrine	10	Thunder	Spinel

Ring of Shooting Stars

Ring, Very Rare

8,000 gp

8,000 gp

(Requires Attunement Outdoors at Night)

While wearing this ring in dim light or darkness, as an action you can cast dancing lights and light from it. For its other properties, the ring has 6 charges.

Faerie Fire. You can expend I charge as an action to cast faerie fire from the ring.

Ball Lightning. You can expend 2 charges as an action to create one to four 3-foot-diameter spheres of lightning. The more spheres you create, the less power each sphere has.

Each sphere appears in an unoccupied space you can see within 120 feet of you. The spheres last as long as you concentrate (as if concentrating on a spell), up to I minute. Each sphere sheds dim light in a 30-foot radius. As a bonus action, you can move each sphere up to 30 feet, but no farther than 120 feet away from you. When a creature other than you comes within 5 feet of a sphere, the sphere discharges lightning at that creature and disappears. That creature must make a DC 15 DEX save. On a failed save, the creature takes lightning damage based on the number of spheres you created.

BALL LIGHTNING DAMAGE

SPHERES	LIGHTNING DAMAGE	SPHERES	LIGHTNING DAMAGE
4	2d4	2	5d4
3	2d6	1	4d12

Shooting Stars. You can expend 1 to 3 charges as an action. For every charge you expend, you launch a glowing mote of light from the ring at a point you can see within 60 feet of you. Each creature within a 15-foot cube originating from that point is showered in sparks and must make a DC 15 DEX save, taking 5d4 fire damage on a failed save or half as much damage on a successful one.

The ring regains 1d6 expended charges daily at dawn.

Ring of Spell Storing

Ring, Rare (Requires Attunement) 10,500 gp

This ring stores spells cast into it, holding them until the attuned wearer uses them. The ring can store up to 5 circles' worth of spells at a time. When found, it contains 1d6 – I circles of stored spells chosen by the GM.

Any creature can cast a spell of 1st through 5th circle into the ring by touching the ring as the spell is cast. The spell has no effect, other than to be stored in the ring. If the ring can't hold the spell, the spell is expended without effect. The circle of the spell slot used to cast the spell determines how much space it uses.

33,000 gp

While wearing this ring, you can cast any spell stored in it. The spell uses the slot circle, spell save DC, spell attack bonus, and spellcasting ability of the original caster, but is otherwise treated as if you cast the spell. A spell cast from the ring is no longer stored in it, freeing up space.

Ring of Spell Turning

Ring, Legendary (Requires Attunement)

While wearing this ring, you have advantage on saves against any spell that targets only you. In addition, if you roll a 20 for the save and the spell is 7th circle or lower, the spell has no effect on you and instead targets the caster, using the spell slot, spell save DC, attack bonus, and spellcasting ability of the caster.

Ring of Swimming

Ring, Uncommon 1,000 gp While wearing this ring, your swimming speed is 40 feet.

Ring of Telekinesis Ring, Very Rare 36,500 gp (Requires Attunement)

While wearing this ring, you can cast the *telekinesis* spell, but you can target only objects that aren't being worn or carried.

Ring of the Ram	
Ring, Rare	4,40

(Requires Attunement)

This ring has 3 charges and regains 1d3 expended charges daily at dawn. While wearing the ring, you can use an action to expend 1 to 3 of its charges to make a ranged spell attack against one creature or object that isn't being carried within 60 feet of you. The ring produces a spectral ram's head and makes its attack roll with a +7 bonus. On a hit, for each charge you spend, the target takes 2d10 force damage and is pushed 5 feet away from you.

Ring of Three Wishes

Ring, Legendary

130,000 gp

This ring has 3 charges. While wearing it, you can use an action to expend I charge to cast the wish spell from it. The ring becomes nonmagical when you use the last charge.

Ring of Warmth

Ring, Uncommon (Requires Attunement)

While wearing this ring, you have resistance to cold damage. In addition, you and your equipment are unharmed by temperatures as low as -50 degrees Fahrenheit.

Ring of Water Walking

Ring, Uncommon

While wearing this ring, you can stand on and move across any liquid surface as if it were solid ground.

Ring of X-Ray Vision

Ring, Rare

(Requires Attunement)

While wearing this ring, you can use an action to speak its command word. When you do so, you can see into and through solid matter for I minute. This vision has a radius of 30 feet. To you, solid objects within that radius appear transparent and don't prevent light from passing through them. The vision can penetrate I foot of stone, I inch of common metal, or up to 3 feet of wood or dirt. Thicker substances block the vision, as does a thin sheet of lead.

When you use the ring again before taking a long rest, you must succeed on a DC 15 CON save or gain one level of exhaustion.

Robe of Eyes

Wondrous Item, Rare (Requires Attunement)

This robe is adorned with eyelike patterns. While you wear the robe, you gain the following benefits:

- You can see in all directions, and you have advantage on WIS (Perception) checks that rely on sight.
- You have darkvision to a range of 120 feet.
- You can see invisible creatures and objects, as well as see into the Ethereal Plane, to a range of 120 feet.

The eyes on the robe can't be closed or averted. Although you can close or avert your own eyes, you are never considered to be doing so while wearing this robe.

A light spell cast on the robe or a daylight spell cast within 5 feet of the robe causes you to be blinded for 1 minute. At the end of each of your turns, you can make a CON save (DC 11 for light or DC 15 for daylight), ending the blindness on a success.

2,000 gp

3,000 gp

2,000 gp

8,000 gp

100,000 gp

4,400 gp

Robe of Scintillating Colors	
Wondrous Item, Very Rare	33,000 gp
(Requires Attunement)	

This robe has 3 charges and regains 1d3 expended charges daily at dawn. While you wear it, you can use an action and expend I charge to cause the garment to display a shifting pattern of dazzling hues until the end of your next turn. During this time, the robe sheds bright light in a 30-foot radius and dim light for an additional 30 feet. Creatures that can see you have disadvantage on attack rolls against you. In addition, any creature in the bright light that can see you when the robe's power is activated must succeed on a DC 15 WIS save or become stunned until the effect ends.

Robe of Stars	

Wondrous Item, Very Rare (Requires Attunement)

This black or dark blue robe is embroidered with small white or silver stars. You gain a +I bonus to saves while you wear it.

Six stars, located on the robe's upper front portion, are particularly large. While wearing this robe, you can use an action to pull off one of the stars and use it to cast *magic missile* as a 5th-ringe spell. Daily at dusk, 1d6 removed stars reappear on the robe.

While you wear the robe, you can use an action to enter the Astral Plane along with everything you are wearing and carrying. You remain there until you use an action to return to the plane you were on. You reappear in the last space you occupied, or if that space is occupied, the nearest unoccupied space.

Robe of Useful Items

Wondrous Item, Uncommon

5,000 gp

50,500 gp

This robe has cloth patches of various shapes and colors covering it. While wearing the robe, you can use an action to detach one of the patches, causing it to become the object or creature it represents. Once the last patch is removed, the robe becomes an ordinary garment.

PATCH EFFECTS

d100	РАТСН
01–08	Bag of 100 gp
09–15	Silver coffer (1 foot long, 6 inches wide and deep) worth 500 gp
16–22	Iron door (up to 10 feet wide and 10 feet high, barred on one side of your choice), which you can place in an opening you can reach; it conforms to fit the opening, attaching and hinging itself
23–30	Ten gems worth 100 gp each
31–44	Wooden ladder (24 feet long)
45–51	A riding horse with saddle bags
52–59	Pit (a cube 10 feet on a side), which you can place on the ground within 10 feet of you
60–68	Four potions of healing
69–75	Rowboat (12 feet long)
76–83	Spell scroll containing one spell of 1st to 3rd circle
84–90	Two mastiffs
91–96	Window (2 feet by 4 feet, up to 2 feet deep), which you can place on a vertical surface you can reach
97–00	Portable ram

The robe has two of each of the following patches:

- Dagger
- Bullseye lantern (filled and lit)
- Steel mirror
- 10-foot pole
- Hempen rope (50 feet, coiled)
- Sack

In addition, the robe has 4d4 other patches. The GM chooses the patches or determines them randomly.

Robe of the Archmagi

Wondrous Item, Legendary 100,000 gp (Requires Attunement by a Sorcerer, Warlock, or Wizard)

This elegant garment is made from exquisite cloth of white, gray, or black and adorned with silvery runes. You gain these benefits while wearing the robe:

- If you aren't wearing armor, your base AC is 15 + your DEX modifier.
- You have advantage on saves against spells and other magical effects.
- Your spell save DC and spell attack bonus each increase by 2.

Rod of Absorption

Rod, Very Rare (Requires Attunement)

While holding this rod, you can use your reaction to absorb a spell that targets only you. The absorbed spell's effect is canceled, and the spell's energy—not the spell itself—is stored in the rod. The energy has the same circle as the spell when it was cast. The rod can absorb and store up to 50 circles' worth of energy over the course of its existence. Once the rod absorbs 50 circles' worth of spell slots, it can't absorb more. If you are targeted by a spell that the rod can't store, the rod has no effect on that spell.

When you become attuned to the rod, you know how many circles' worth of spell energy the rod has absorbed over the course of its existence, and how many circles it currently has stored.

If you are a spellcaster holding the rod, you can convert energy stored in it into spell slots to cast spells you have prepared or know. You can create spell slots only of a circle equal to or lower than your own spell slots, up to a maximum of 5th circle. You use the stored rings in place of your slots, but otherwise cast the spell as normal. For example, you can use 3 circles stored in the rod as a 3rdcircle spell slot.

A newly found *rod of absorption* has 1d10 circles of spell energy stored in it already. A rod that can no longer absorb spell energy and has no energy remaining becomes nonmagical.

Rod of Alertness

Rod, Very Rare (Requires Attunement)

This rod has a flanged head and the following properties.

Alertness. While holding the rod, you have advantage on WIS (Perception) checks and on rolls for initiative.

Spells. While holding the rod, you can use an action to cast one of the following spells from it: *detect evil and good, detect magic, detect poison and disease*, or *see invisibility*.

Protective Aura. As an action, you can plant the haft end of the rod in the ground, whereupon the rod's head sheds bright light in a 60-foot radius and dim light for an additional 60 feet. While in that bright light, you and any creature that is friendly to you gain a +1 bonus to AC and saves and can sense the location of any invisible hostile creature that is also in the bright light.

The rod's head stops glowing and the effect ends after 10 minutes, or when a creature uses an action to pull the rod from the ground. This property can't be used again until the next dawn.

Rod of Rulership

Rod, Rare

30,000 gp

121,000 gp

(Requires Attunement)

You can use an action to present the rod and command obedience from each creature of your choice that you can see within 120 feet of you. Each target must succeed on a DC 15 WIS save or be charmed by you for 8 hours. While charmed in this way, the creature regards you as its trusted leader. If harmed by you or your companions, or commanded to do something contrary to its nature, a target ceases to be charmed in this way.

The rod can't be used again until the next dawn.

Rod of Security

Rode, Very Rare

While holding this rod, you can use an action to activate it. The rod then instantly transports you and up to 199 other willing creatures you can see to a paradise that exists in an extraplanar space. You choose the form that the paradise takes. It could be a tranquil garden, lovely glade, cheery tavern, immense palace, tropical island, fantastic carnival, or whatever else you can imagine. Regardless of its nature, the paradise contains enough water and food to sustain its visitors. Everything else that can be interacted with inside the extraplanar space can exist only there. For example, a flower picked from a garden in the paradise disappears if it is taken outside the extraplanar space.

For each hour spent in the paradise, a visitor regains hit points as if it had spent I hit die. Although time passes normally in the paradise, creatures don't age there. Visitors can remain in the paradise for up to 200 days divided by the number of creatures present (round down).

When the time runs out or you use an action to end it, all visitors reappear in the location they occupied when you activated the rod, or an unoccupied space nearest that spot. The rod can't be used again until 10 days have passed.

Rope of Climbing

Wondrous Item, Uncommon 1,000 gp

This 60-foot length of silk rope weighs 3 pounds and can hold up to 3,000 pounds. If you hold one end of the rope and use an action to speak the command word, the rope animates. As a bonus action, you can command the other end to move toward a destination you choose. That end has a flying speed of 10 feet. It moves 10 feet on your turn when you first command it and 10 feet on each of your turns until reaching its destination, up to its maximum length away, or until you tell it to stop. You can also tell the rope to fasten itself securely to an object or to unfasten itself, to knot or unknot itself, or to coil itself for carrying.

If you tell the rope to knot, large knots appear at 1-foot intervals along the rope. While knotted, the rope shortens

<u>,</u>

11,500 gp

100,000 gp

to a 50-foot length and grants advantage on checks made to climb it.

The rope has AC 20 and 20 HP. It regains I HP every 5 minutes as long as it has at least I HP. If the rope drops to 0 HP, it is destroyed.

Rope of Entanglement

Wondrous Item, Rare

8,000 gp

This rope is 30 feet long and weighs 3 pounds. If you hold one end of the rope and use an action to speak its command word, the other end darts forward to entangle a creature you can see within 20 feet of you. The target must succeed on a DC 15 DEX save or become restrained.

You can release the creature by using a bonus action to speak a second command word. A target restrained by the rope can use an action to make a DC 15 STR or DEX check (target's choice). On a success, the creature is no longer restrained by the rope.

The rope has AC 20 and 20 HP. It regains I HP every 5 minutes as long as it has at least I HP. If the rope drops to 0 HP, it is destroyed.

Scimitar of Speed	
Weapon (Scimitar), Very Rare	60,000 gp
(Requires Attunement)	
You gain a +2 bonus to attack and dam	nage rolls made with

this magic weapon. In addition, you can make one attack with it as a bonus action on each of your turns.

Shield, +1, +2, or +3	
Armor (Shield), Rarity Varies	

Price Varies

While wielding this shield, you have a bonus to AC determined by the shield's rarity. This bonus is in addition to the shield's normal bonus to AC.

MAGIC SHIELD RARITY

+1	Uncommon	1,000 gp + shield base cost
+2	Rare	5,000 gp + shield base cost
+3	Very Rare	15,000 gp + shield base cost

Shield of Clamor

Armor (Shield), Common

25 gp + base shield cost

The surface of this shield vibrates unpredictably when struck. When a weapon attack misses you while you are wielding this shield, it makes one of several sounds that are audible to 60 feet. Choose which sound it makes from the following options: a beaten drum, a duck's quack, a gopher's screech, an elephant's trumpet, a foghorn, a bleating goat, or a ringing bell.

Shield of Missile Attraction

Armor (Shield), Rare (Requires Attunement)

While holding this shield, you have resistance to damage from ranged weapon attacks.

Curse. This shield is cursed. Attuning to it curses you until you are targeted by the *remove curse* spell or similar magic. Removing the shield fails to end the curse on you. When a ranged weapon attack is made against a target within 10 feet of you, the curse causes you to become the target instead.

Slippers of Spider Climbing

Wondrous Item, Uncommon (Requires Attunement)

2,000 gp

25,000 gp

8,000 gp

While you wear these light shoes, you can move up, down, and across vertical surfaces and upside down along ceilings, while leaving your hands free. You have a climbing speed equal to your walking speed. However, the slippers don't allow you to move this way on a slippery surface, such as one covered by ice or oil.

Sovereign Glue

Wondrous Item, Legendary

This viscous, milky-white substance can form a permanent bond between any two objects. It must be stored in a jar or flask that has been coated inside with *oil of slipperiness*. When found, a container contains Id6 + I ounces.

One ounce of the glue can cover a I-foot square surface. The glue takes I minute to set. Once it has done so, the bond it creates can be broken only by the application of *universal solvent* or *oil of etherealness*, or with a *wish* spell.

Spell Scroll

Scroll, Rarity Varies

Price Varies

A *spell scroll* bears the words of a single spell, written in a mystical cipher. You can read the scroll and cast its spell without providing any material components. Casting the spell by reading the scroll requires the spell's normal casting time. Once the spell is cast, the words on the scroll fade, and it crumbles to dust. If the casting is interrupted, the scroll is not lost.

If the spell is on your source's spell list but of a higher circle than you can normally cast, you must make an ability check using your spellcasting ability to determine whether you cast it successfully. The DC equals 10 + the spell's circle. On a failed check, the spell disappears from the scroll with no other effect.

The circle of the spell on the scroll determines the spell's save DC and attack bonus, as well as the scroll's rarity, as shown in the **Spell Scroll Rarity** table.

An Arcane circle spell on a *spell scroll* can be copied just as spells in spellbooks can be copied. When a spell is copied from a *spell scroll*, the copier must succeed on an INT (Arcana) check with a DC equal to 10 + the spell's circle. If the check succeeds, the spell is successfully copied. Whether the check succeeds or fails, the *spell scroll* is destroyed.

SPELL SCROLL RARITY

SPELL CIRCLE	RARITY	SAVE DC	ATTACK BONUS	PRICE
Cantrip	Common	13	+5	10 gp
1st	Common	13	+5	50 gp
2nd	Uncommon	13	+5	100 gp
3rd	Uncommon	15	+7	200 gp
4th	Rare	15	+7	350 gp
5th	Rare	17	+9	650 gp
6th	Very Rare	17	+9	1,500 gp
7th	Very Rare	18	+10	2,500 gp
8th	Very Rare	18	+10	5,000 gp
9th	Legendary	19	+11	10,500 gp

Spellguard Shield

Armor (Shield), Very Rare (Requires Attunement) 60,000 gp

While wielding this shield, you have advantage on saves against spells and other magical effects, and spell attacks have disadvantage against you.

Staff of Fire

Staff, Very Rare

(Requires Attunement by a Druid, Sorcerer, Warlock, or Wizard) You have resistance to fire damage while you hold this

staff.

The staff has 10 charges. While holding it, you can use an action to expend 1 or more of its charges to cast one of the following spells from it, using your spell save DC: *burning hands* (1 charge), *fireball* (3 charges), or *wall of fire* (4 charges).

The staff regains 1d6 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 1, the staff blackens, crumbles into cinders, and is destroyed.

Staff of Frost

Staff, Very Rare

63,500 gp

63,500 gp

(Requires Attunement by a Druid, Sorcerer, Warlock, or Wizard) You have resistance to cold damage while you hold this

staff.

The staff has 10 charges. While holding it, you can use an action to expend 1 or more of its charges to cast one of the following spells from it, using your spell save DC: *cone of cold* (5 charges), *fog cloud* (1 charge), *ice storm* (4 charges), or *wall of ice* (4 charges).

The staff regains 1d6 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 1, the staff turns to water and is destroyed.

Staff of Healing

Staff, Rare

22,500 gp

125,000 gp

(Requires Attunement by a Bard, Cleric, or Druid)

This staff has 10 charges. While holding it, you can use an action to expend 1 or more of its charges to cast one of the following spells from it, using your spell save DC and spellcasting ability modifier: *cure wounds* (I charge per spell circle, up to 4th), *restoration* (2 charges), or *mass cure wounds* (5 charges).

The staff regains 1d6 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 1, the staff vanishes in a flash of light, lost forever.

Staff of Power

Staff, Very Rare

(Requires Attunement by a Sorcerer, Warlock, or Wizard)

This staff can be wielded as a magic quarterstaff that grants a +2 bonus to attack and damage rolls made with it. While holding it, you gain a +2 bonus to AC, saves, and spell attack rolls.

The staff has 20 charges and regains 2d8 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a I, the staff retains its +2 bonus to attack and damage rolls but loses all other properties. On a 20, the staff regains Id8 + 2 charges. The staff has the following additional properties:

Power Strike. When you hit with a melee attack using the staff, you can expend I charge as part of your Attack action to deal an extra Id6 force damage to the target.

Spells. While holding this staff, you can use an action to expend I or more of its charges to cast one of the following spells from it, using your spell save DC and spell attack bonus: *cone of cold* (5 charges), *fireball* (5th-circle version, 5 charges), *globe of invulnerability* (6 charges), *greater hold* (5 charges), *levitate* (2 charges), *lightning bolt* (5th-circle version, 5 charges), *magic missile* (I charge), *ray of enfeeblement* (I charge), or *wall of force* (5 charges).

Retributive Strike. You can use an action to break the staff over your knee or against a solid surface, performing a retributive strike. The staff is destroyed and releases its remaining magic in an explosion that expands to fill a 30-foot-radius sphere centered on it.

You have a 50 percent chance to instantly travel to a random plane of existence, avoiding the explosion. If you fail to avoid the effect, you take force damage equal to $16 \times$ the number of charges in the staff.

Every other creature in the area must make a DC 17 DEX save. On a failed save, a creature takes an amount of damage based on how far away it is from the point of origin, as shown in the following table. On a successful save, a creature takes half as much damage.

RETRIBUTIVE STRIKE DAMAGE

DISTANCE FROM ORIGIN	DAMAGE
10 ft. away or closer	$8 \times$ the number of charges in the staff
11 to 20 ft. away	$6 \times$ the number of charges in the staff
21 to 30 ft. away	$4 \times$ the number of charges in the staff

Staff of Striking

Staff, Very Rare	66,000 gp
(Requires Attunement)	

This staff can be wielded as a magic quarterstaff that grants a +3 bonus to attack and damage rolls made with it.

The staff has 10 charges. When you hit with a melee attack using it, you can expend up to 3 of its charges as part of your Attack action. For each charge you expend, the target takes an extra 1d6 force damage.

The staff regains 1d6 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 1, the staff becomes a nonmagical quarterstaff.

Staff of Swarming Insects

Staff, Rare

15,300 gp

(Requires Attunement by a Bard, Cleric, Druid, Sorcerer, Warlock, or Wizard)

This staff has 10 charges and regains 1d6 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 1, a swarm of insects consumes and destroys the staff, then disperses. The staff has the following additional properties:

Spells. While holding the staff, you can use an action to expend some of its charges to cast one of the following spells from it, using your spell save DC: *giant insect* (4 charges) or *insect plague* (5 charges).

Insect Cloud. While holding the staff, you can use an action and expend I charge to cause a swarm of harmless flying insects to spread out in a 30-foot radius from you. The insects remain for 10 minutes, making the area heavily obscured for creatures other than you. The swarm moves with you, remaining centered on you. A wind of at least 10 miles per hour disperses the swarm and ends the effect.

Staff of the Magi

Staff, Legendary

(Requires Attunement by a Sorcerer, Warlock, or Wizard)

This staff can be wielded as a magic quarterstaff that grants a +2 bonus to attack and damage rolls made with it. While you hold it, you gain a +2 bonus to spell attack rolls.

The staff has 50 charges and regains 4d6 + 2 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 20, the staff regains 1d12 + 1 charges. The staff has the following additional properties:

Spell Absorption. While holding the staff, you have advantage on saves against spells. In addition, you can use your reaction when another creature casts a spell that targets only you. If you do, the staff absorbs the magic of the spell, canceling its effect and gaining a number of charges equal to the absorbed spell's circle. However, if doing so brings the staff 's total number of charges above 50, the staff explodes as if you activated its retributive strike (see below).

Spells. While holding the staff, you can use an action to expend some of its charges to cast one of the following spells from it, using your spell save DC and spellcasting ability: *conjure elemental* (7 charges), *dispel magic* (3 charges), *fireball* (7th-circle version, 7 charges), *flaming sphere* (2 charges), *ice storm* (4 charges), *invisibility* (2 charges), *knock* (2 charges), *lightning bolt* (7th-circle version, 7 charges), *passwall* (5 charges), *plane shift* (7 charges), *telekinesis* (5 charges), *wall of fire* (4 charges), or *web* (2 charges).

You can also use an action to cast one of the following spells from the staff without using any charges: *arcane lock*, *detect magic*, *enlarge/reduce*, *light*, *mage hand*, or *protection from evil and good*.

Retributive Strike. You can use an action to break the staff over your knee or against a solid surface, performing a retributive strike. The staff is destroyed and releases its remaining magic in an explosion that expands to fill a 30-foot-radius sphere centered on it.

You have a 50 percent chance to instantly travel to a random plane of existence, avoiding the explosion. If you fail to avoid the effect, you take force damage equal to $16 \times$ the number of charges in the staff.

Every other creature in the area must make a DC 17 DEX save. On a failed save, a creature takes an amount of damage based on how far away it is from the point of origin, as shown in the following table. On a successful save, a creature takes half as much damage.

RETRIBUTIVE STRIKE DAMAGE

DISTANCE	
FROM ORIGIN	DAMAGE
10 ft. away or closer	$8 \times$ the number of charges in the staff
11 to 20 ft. away	6 × the number of charges in the staff
21 to 30 ft. away	$4 \times$ the number of charges in the staff

taff

Priceless

Staff of the Python

Staff, Uncommon

2,000 gp

(Requires Attunement by a Cleric, Druid, or Wizard)

You can use an action to speak this staff's command word and throw the staff on the ground within 10 feet of you. The staff becomes a **giant constrictor snake** under your control and acts on its own initiative count. By using a bonus action to speak the command word again, you return the staff to its normal form in a space formerly occupied by the snake.

On your turn, you can mentally command the snake if it is within 60 feet of you and you aren't incapacitated. You decide what action the snake takes and where it moves during its next turn, or you can issue it a general command, such as to attack your enemies or guard a location.

If the snake is reduced to \circ HP, it dies and reverts to its staff form. The staff then shatters and is destroyed. If the snake reverts to staff form before losing all its HP, it regains all of them.

Staff of Thunder and Lightning

Staff, Very Rare (Requires Attunement)

120,000 gp

This staff can be wielded as a magic quarterstaff that grants a +2 bonus to attack and damage rolls made with it. The staff has the following additional properties:

Lightning. When you hit with a melee attack using the staff, you can choose (no action required) to deal an extra 2d6 lightning damage to the target.

Thunder. When you hit with a melee attack using the staff, you can choose (no action required) for the staff to emit a crack of thunder, audible to 300 feet. The target you hit must succeed on a DC 17 CON save or become stunned until the end of your next turn.

Lightning Strike. You can use an action to cause a bolt of lightning to leap from the staff's tip in a line that is 5 feet wide and 120 feet long. Each creature in that line must make a DC 17 DEX save, taking 9d6 lightning damage on a failed save, or half as much damage on a successful one.

Thunderclap. You can use an action to cause the staff to issue a deafening thunderclap, audible to 600 feet. Each creature within 60 feet of you (not including you) must make a DC 17 CON save. On a failed save, a creature takes 2d6 thunder damage and is deafened for 1 minute. On a successful save, it takes half damage and isn't deafened.

Thunder and Lightning. You can use an action to use the Lightning Strike and Thunderclap properties at the same time. Doing so doesn't expend the daily use of those properties, only the use of this one.

When one of these properties is used, it can't be used again until the next dawn.

Staff of Withering

```
Staff, Rare
```

(Requires Attunement by a Cleric, Druid, or Warlock)

This staff has 3 charges and regains 1d3 expended charges daily at dawn.

The staff can be wielded as a magic quarterstaff. On a hit, it deals damage as a normal quarterstaff, and you can expend I charge as part of your Attack action to deal an extra 2dI0 necrotic damage to the target. In addition, the target must succeed on a DC 15 CON save or have disadvantage for I hour on any ability check or save that uses STR or CON.

Staff of the Woodlands

Staff, Rare

(Requires Attunement by a Druid)

15,300 gp

This staff can be wielded as a magic quarterstaff that grants a +2 bonus to attack and damage rolls made with it. While carrying it, you have a +2 bonus to spell attack rolls. The staff has 10 charges. The staff has the following

additional properties:

Spells. You can use an action to expend I or more of the staff's charges to cast one of the following spells from it, using your spell save DC: *animal friendship* (I charge), *awaken* (5 charges), *barkskin* (2 charges), *locate animals or plants* (2 charges), *speak with animals* (I charge), *speak with plants* (3 charges), or *wall of thorns* (6 charges).

You can also use an action to cast the *pass without trace* spell from the staff without expending any charges.

Tree Form. You can use an action to plant one end of the staff in fertile earth and expend I charge to transform the staff into a healthy tree. The tree is 60 feet tall and has a 5-foot-diameter trunk, and its branches at the top spread out in a 20-foot radius.

The tree appears ordinary but radiates a faint aura of transmutation magic if targeted by *detect magic*. While touching the tree and using another action to speak its command word, you return the staff to its normal form. Any creature in the tree falls when it reverts to a staff.

The staff regains 1d6 + 4 expended charges daily at dawn. If you expend the last charge, roll a d20. On a 1, the staff loses its properties and becomes a nonmagical quarterstaff.

Stone of Controlling Earth Elements

Wondrous Item, Rare

14,500 gp

This carved stone weighs 5 pounds. If the stone is touching the ground, you can use an action to speak its command word and summon an **earth elemental**, as if you had cast the *conjure elemental* spell. The stone can't be used this way again until the next dawn.

8,800 gp

Stone of Good Luck (Luckstone)	
Wondrous Item, Uncommon	2,000 gp
(Requires Attunement)	
xx771 ·1 · 1 · 1 · 1 · 1	1

While carrying this polished agate, you gain a +1 bonus to ability checks and saves.

Sun Blade

Weapon (Longsword), Rare (Requires Attunement) 8,000 gp

This item appears to be a longsword hilt. While grasping the hilt, you can use a bonus action to cause a blade of pure radiance to spring into existence, or make the blade disappear. While the blade exists, this magic longsword has the Finesse property. If you are proficient with shortswords or longswords, you are proficient with a *sun blade*. You gain a +2 bonus to attack and damage rolls made with this weapon, which deals radiant damage instead of slashing damage. When you hit an Undead with it, the target takes an extra Id8 radiant damage.

The sword's luminous blade emits bright light in a 15-foot radius and dim light for an additional 15 feet. The light is sunlight. While the blade persists, you can use an action to expand or reduce its radius of bright and dim light by 5 feet each, to a maximum of 30 feet each or a minimum of 10 feet each.

Sword of Life Stealing		
Weapon (Any Sword), Rare	8,000 gp	
(Requires Attunement)		

When you attack a creature with this magic weapon and roll a 20 on the attack roll, that target takes an extra 3d6 necrotic damage, provided that the target isn't a Construct or an Undead. You gain temporary HP equal to the extra damage dealt.

Sword of Sharpness

Weapon (Any Sword That Deals Slashing Damage) 60,000 gp Very Rare (Requires Attunement)

When you attack an object with this magic sword and hit, maximize your weapon damage dice against the target.

When you attack a creature with this weapon and roll a 20 on the attack roll, that target takes an extra 4d6 slashing damage. Then roll another d20. If you roll a 20, you lop off one of the target's limbs, with the effect of such loss determined by the GM. If the creature has no limb to sever, you lop off a portion of its body instead.

In addition, you can speak the sword's command word to cause the blade to shed bright light in a 10-foot radius and dim light for an additional 10 feet. Speaking the command word again or sheathing the sword puts out the light.

Sword of Wounding

Weapon (Any Sword), Rare (Requires Attunement)

Hit points lost to this weapon's damage can be regained only through a short or long rest, rather than by regeneration, magic, or any other means.

Once per turn, when you hit a creature with an attack using this magic weapon, you can choose (no action required) to wound the target. At the start of each of the wounded creature's turns, it takes Id4 necrotic damage for each time you've wounded it. It can then make a DC 15 CON save, ending the effect of all such wounds on itself on a success. Alternatively, the wounded creature, or a creature within 5 feet of it, can use an action to make a DC 15 WIS (Medicine) check, ending the effect of such wounds on it on a success.

Trident of Fish Command

Weapon (Trident), Uncommon (Requires Attunement)

This trident is a magic weapon. It has 3 charges and regains 1d3 expended charges daily at dawn. While you carry it, you can use an action and expend I charge to cast *dominate* (save DC 15) from it on a Beast that has an innate swimming speed.

Universal Solvent

Wondrous Item, Legendary

10,500 gp

2,040 gp

8,000 gp

This tube holds milky liquid with a strong alcohol smell. You can use an action to pour its contents onto a surface within reach. The liquid instantly dissolves up to I square foot of adhesive it touches, including *sovereign glue*.

Vicious Weapon

Weapon (Any), Very Rare

1,500 gp + base weapon cost

When you roll a 20 on your attack roll with this magic weapon, your critical hit deals an extra 2d6 damage of the weapon's type to the target.

Vorpal Sword

Weapon (Any Sword That Deals Slashing Damage) 50,000 gp Legendary (Requires Attunement) 50,000 gp

You gain a +3 bonus to attack and damage rolls made with this magic weapon. In addition, the weapon ignores resistance to slashing damage.

When you attack a creature that has at least one head with this weapon and roll a 20 on the attack roll, you cut off one of the creature's heads. The creature dies if it can't survive without the lost head. A creature is immune to this effect if it is immune to slashing damage, doesn't have or need a head, has legendary actions, or the GM decides that the creature is too big for its head to be cut off with this weapon. Such a creature instead takes an extra 6d8 slashing damage from the hit.

Wand of Binding

Wand, Rare

(Requires Attunement by a Spellcaster)

This wand has 7 charges and regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, it crumbles into ashes and is destroyed. The wand has the following additional properties:

Spells. While holding the wand, you can use an action to expend some of its charges to cast one of the following spells (save DC 17): *greater hold* (5 charges) or *hold* (2 charges).

Assisted Escape. While holding the wand, you can use your reaction to expend I charge and gain advantage on a save you make to avoid being paralyzed or restrained, or you can expend I charge and gain advantage on any check you make to escape a grapple.

Wand of Enemy Detection

Wand, Rare

(Requires Attunement)

This wand has 7 charges. While holding it, you can use an action and expend I charge to speak its command word. For the next minute, you know the direction of the nearest creature hostile to you within 60 feet, but not its distance from you. The wand can sense the presence of hostile creatures that are ethereal, invisible, disguised, or hidden, as well as those in plain sight. The effect ends if you stop holding the wand.

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

Wand of Fireballs

Wand, Rare

10,000 gp

4,400 gp

(Requires Attunement by a Spellcaster)

This wand has 7 charges. While holding it, you can use an action to expend I or more of its charges to cast the *fireball* spell (save DC I5) from it. For I charge, you cast the 3rd-circle version of the spell. You can increase the spell slot circle by one for each additional charge you expend.

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

Wand of Lightning Bolts

Wand, Rare

10,900 gp

(Requires Attunement by a Spellcaster)

This wand has 7 charges. While holding it, you can use an action to expend I or more of its charges to cast the *lightning bolt* spell (save DC 15) from it. For I charge, you cast the 3rd-circle version of the spell. You can increase the spell slot circle by one for each additional charge you expend.

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

Wand of Magic Detection

Wand, Uncommon

1,000 gp

This wand has 3 charges. While holding it, you can expend I charge as an action to cast the *detect magic* spell from it. The wand regains Id3 expended charges daily at dawn.

Wand of Magic Missiles

Wand, Uncommon

2,500 gp

4,400 gp

This wand has 7 charges. While holding it, you can use an action to expend 1 or more of its charges to cast the *magic missile* spell from it. For 1 charge, you cast the 1st-circle version of the spell. You can increase the spell slot circle by one for each additional charge you expend.

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

Wand of Paralysis

Wand, Rare

(Requires Attunement by a Spellcaster)

This wand has 7 charges. While holding it, you can use an action to expend 1 of its charges to cause a thin blue ray to streak from the tip toward a creature you can see within 60 feet of you. The target must succeed on a DC 15 CON save or be paralyzed for 1 minute. At the end of each of the target's turns, it can repeat the save, ending the effect on itself on a success.

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

10,000 gp

Wand of Polymorph

Wand, Very Rare (Requires Attunement by a Spellcaster)

This wand has 7 charges. While holding it, you can use an action to expend 1 of its charges to cast the *polymorph* spell (save DC 15) from it.

18,500 gp

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

Wand of Secrets

Wand, Uncommon

550 gp

This wand has 3 charges. While holding it, you can use an action to expend 1 of its charges, and if a secret door or trap is within 30 feet of you, the wand pulses and points at the one nearest to you. The wand regains 1d3 expended charges daily at dawn.

Wand of the War Mage, +1, +2, or +3

Wand, Rarity Varies (Requires Attunement by a Spellcaster) Price Varies

While holding this wand, you gain a bonus to spell attack rolls determined by the wand's rarity. In addition, you ignore half cover when making a spell attack.

WAND OF THE WAR MAGE RARITY

BONUS	RARITY	PRICE
+1	Uncommon	1,000 gp + wand base cost
+2	Rare	5,000 gp +wand base cost
+3	Very Rare	15,000 gp + wand base cost

Wand of Web

Wand, Uncommon	3,000 gp
(Requires Attunement by a Spellcaster)	

This wand has 7 charges. While holding it, you can use an action to expend 1 of its charges to cast the *web* spell (save

DC 15) from it. The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into ashes and is destroyed.

Wand of Wonder

(Requires Attunement by a Spellcaster)

Wand, Rare

19,600 gp

This wand has 7 charges. While holding it, you can use an action to expend 1 of its charges and choose a target within 120 feet of you. The target can be a creature, an object, or a point in space. Roll d100 and consult the following table to discover what happens. If the effect causes you to cast a spell from the wand, the spell's save DC is 15. If the spell normally has a range expressed in feet, its range becomes 120 feet.

If an effect covers an area, you must center the spell on and include the target. If an effect has multiple possible subjects, the GM randomly determines which ones are affected.

The wand regains 1d6 + 1 expended charges daily at dawn. If you expend the wand's last charge, roll a d20. On a 1, the wand crumbles into dust and is destroyed.

Weapon, +1, +2, or +3

Weapon (Any), Rarity Varies

Price Varies

You have a bonus to attack and damage rolls made with this magic weapon. The bonus is determined by the weapon's rarity.

WEAPON RARITY

BONUS	RARITY	PRICE
+1	Uncommon	1,000 gp + weapon base cost
+2	Rare	5,000 gp + weapon base cost
+3	Very Rare	15,000 gp + weapon base cost

Wind Fan

Wondrous Item, Uncommon

3,000 gp

8,000 gp

While holding this fan, you can use an action to cast the *gust of wind* spell (save DC 13) from it. Once used, the fan shouldn't be used again until the next dawn. Each time it is used again before then, it has a cumulative 20 percent chance of not working and tearing into useless, nonmagical tatters.

Winged	Boots
--------	-------

Wondrous Item, Uncommon (Requires Attunement)

While you wear these boots, you have a flying speed equal to your walking speed. You can use the boots to fly for up to 4 hours, all at once or in several shorter flights, each one using a minimum of I minute from the duration. If you are flying when the duration expires, you descend at a rate of 30 feet per round until you land.

The boots regain 2 hours of flying capability for every 12 hours they aren't in use.

Wings of Flying

Wondrous Item, Rare (Requires Attunement) 8,000 gp

While wearing this cloak, you can use an action to speak its command word. This turns the cloak into a pair of bat wings or bird wings on your back for I hour or until you repeat the command word as an action. The wings give you a flying speed of 60 feet. When they disappear, you can't use them again for Id12 hours.

PLAYING THE GAME

ABILITY MODIFIERS

All checks in the game are tied to one of the six ability modifiers—Strength (STR), Dexterity (DEX), Constitution (CON), Wisdom (WIS), Intelligence (INT), or Charisma (CHA). You add one of these six ability modifiers to every check. The rules typically dictate which modifier you must use for a particular check, but in cases where no ability is listed, the GM decides which one is relevant.

PROFICIENCY BONUS

All PCs have a proficiency bonus (PB) determined by their level. Monsters also have this bonus incorporated into the various components of their stat blocks.

You only ever add your PB to a roll once. For example, if two different rules allow you to add your PB to a WIS save, you still add it only once.

Occasionally, you might double or halve your PB before you add it to a roll. If some circumstance suggests that your PB applies more than once to the same roll, you still add it only once and double or halve it only once.

If your PB doesn't apply to a roll, doubling doesn't change that. For instance, if you lack proficiency in the History skill, you gain no benefit from a feature that lets you double your PB when you make INT (History) checks.

In general, don't double your PB for attack rolls or saves. If some feature or effect allows you to do so, the above rules still apply.

DETERMINING SUCCESS OR FAILURE

In most cases, you measure your check result against a target number the GM sets for you, called a **DIFFICULTY CLASS** (DC). If your check result is equal to or higher than the DC, your roll succeeds! If it's less than the DC, you fail.

DETERMINING DC

Most of the time, the rules tell the GM what a DC should be. For example, a PC must get a check result of 19 or higher to successfully attack a creature with an AC 19 (AC is one example of a pre-determined DC).

When the rules don't provide a DC, the GM sets an appropriate number. If you're the GM and you aren't sure, think about how hard you want a task to be. Then consult the **Typical Difficulty Class** table to assign a number. You can always set it at a number that isn't divisible by 5.

TYPICAL DIFFICULTY CLASS

DIFFICULTY	CHANCE OF SUCCESS	DC
Easy	High Chance of Success	10 or less
Medium	Moderate Chance of Success	15
Hard	Low Chance of Success	20
Very Hard	Almost No Chance of Success	25 or higher

LUCK

Every PC has a special resource called LUCK. You use Luck to influence the result of any check.

GAINING LUCK

When you create your character, start with 0 Luck. You gain Luck in the following ways:

- Once per turn, when you fail to hit with an attack roll or fail a save, gain 1 Luck.
- The GM can award I Luck as a reward for a clever idea, excellent roleplaying, or pursuing an interesting rather than optimal—choice.
- The GM can award any amount of Luck to one or more PCs for surviving difficult encounters or achieving story goals (in addition to XP or other rewards).

LOSING LUCK

You can have a maximum of 5 Luck at one time. If you already have 5 Luck and gain more, you must immediately roll a d4 and reset your Luck total to the number rolled.

SPENDING LUCK

You spend Luck to add a 1-for-I bonus to any check you make. For example, if you have 4 Luck, and roll a 13 on the die, you can spend 2 Luck to make your result a 15 (leaving you with 2 Luck for later).

Alternatively, immediately after you make a check (attack, ability check, or save), you can spend 3 Luck to reroll a d20 used for the check.

Luck can't stop a critical miss on a 1 or create a critical hit by adding up to 20. Note that Luck gained from a failed attack or save can't be used to enhance the same roll that generated the Luck—you only accrue Luck after you officially fail the roll!

THE THREE TYPES OF CHECKS

ATTACK ROLLS

Attack rolls are checks used almost exclusively during combat for attacking.

RELEVANT PROFICIENCIES

If you have proficiency with the weapon you're making an attack with, making an unarmed strike attack (all creatures are proficient with this), or casting a spell you know or have prepared, add your PB to the attack roll.

SAVES

Saves are checks made to resist or avoid threats from spells, traps, poisons, diseases, or similar hazards. The GM normally asks you to make a save because your character is at risk of harm. There are six types of saves in the game, each tied to one of the six ability scores: STR, DEX, CON, INT, WIS, or CHA.

To make a save, roll a d20 and add the appropriate ability modifier. For example, if your GM asks you to make a DEX save, roll a d20 and add your DEX modifier to find the check result.

The DC for a save is determined by the effect that calls for it. For example, when you make a save against a spell, the DC is determined by the caster's relevant ability modifier and PB.

The consequences of success or failure are described after an effect's DC. A successful save usually means that you suffer no harm, or partial harm, from an effect.

RELEVANT PROFICIENCIES

Your character class gives you proficiency in at least two saves. The wizard, for example, is proficient in INT and WIS saves. Talents and similar features can also give you proficiency with a certain type of save. Add your PB when you make a save you have proficiency with.

ABILITY CHECKS

When you want to do something that isn't covered by an attack roll or save, make an ability check. Since ability checks are so wide-ranging, they are more complex than the other two types of checks.

To make an ability check, roll a d20 and add the appropriate ability modifier. As with other d20 rolls, apply bonuses and penalties, and compare the total to the DC. If the total equals or exceeds the DC, the ability check is a success. You overcome the challenge. Otherwise, it's a failure. You make no progress toward the objective, or you make some progress but also suffer a setback, as determined by the GM.

CONTESTS

Sometimes your efforts are directly opposed by someone else. This can occur when multiple creatures try to do the same thing but only one can succeed, such as snatching a magic ring falling to the floor. It can also occur when one creature tries to prevent another one from accomplishing a goal—for example, a monster might try to force open a door while an adventurer holds it closed. In situations like these, the outcome is determined by a special form of ability check, called a **CONTEST**.

Every participant in a contest makes an ability check. Apply appropriate bonuses and penalties, but instead of comparing the total to a DC, compare the check results to each other. The participant with the highest check result wins the contest and either succeeds at the action or prevents other participants from succeeding.

If the contest results in a tie, the situation remains the same. Thus, one participant might win by default. If two creatures tie in a contest to snatch a ring off the floor, neither character grabs it. In a contest between a monster trying to open a door and an adventurer trying to keep it closed, a tie means that the door stays shut.

PASSIVE CHECKS

A **PASSIVE CHECK** doesn't involve any die rolls. This kind of ability check can represent an average outcome for a task done repeatedly, such as searching for secret doors over and over again. Or a GM can use it to secretly determine whether a PC succeeds at something the player doesn't know to try to do, such as noticing a hidden monster. A passive check total is called a **SCORE**. Here's how to determine a character's passive score:

- 10 + all modifiers that normally apply to the check.
- If the character has advantage, add 5. For disadvantage, subtract 5.

So, for example, if a 1st-level character has a WIS +2 ability modifier and is proficient in the Perception skill, they have a passive Perception score of 14 (10 + 2 for WIS modifier + 2 for PB).

WORKING TOGETHER

Sometimes two or more creatures work together. In this case, the creature with the highest ability modifier is designated the lead for the effort. That creature can make an ability check with advantage, reflecting the help others give. In combat, a creature can only provide this kind of assistance by taking the Help action.

A creature can only provide help if they have capacity to do the task. For example, trying to open a lock requires proficiency with thieves' tools, so a creature who lacks that proficiency can't provide help with a lock-picking job. Moreover, a creature can provide help only when their assistance would be productive. Threading a needle doesn't get any easier with another pair of hands.

GROUP CHECKS

When several individuals try to accomplish something as a group, the GM might ask for a **GROUP CHECK**. In this case, characters who are skilled at a task help cover for those who aren't.

To make a group check, each member of the group makes the ability check separately. If at least half the members succeed (round up), the whole group succeeds. Otherwise, the group fails.

Group checks don't come up often, and they're most useful when all characters succeed or fail as a group. For example, when adventurers navigate a swamp, the GM might call for a WIS (Survival) group check to see if the whole party can avoid quicksand and sinkholes. If at least half the group succeeds, the successful characters guide their companions out of danger. Otherwise, the group stumbles into a hazard.

RELEVANT PROFICIENCIES

Two main types of proficiencies can modify an ability check.

Skill Proficiencies

Every PC starts the game with skill proficiencies granted by their background, class, heritage, lineage, or talents. Proficiency in a skill means you can add your PB to ability checks that involve that skill. Without proficiency in a skill, you don't add your PB to ability checks.

For example, if a character attempts to climb a dangerous cliff, the GM might ask for a STR (Athletics) check. If the character is proficient in Athletics, the player rolls a d20, adds their character's STR modifier and then adds PB. If the character lacks that proficiency, the player rolls a d20 and adds only their character's STR modifier.

The rules in a scenario usually prompt a GM to ask for an ability check using a specific skill. For example, "Make a WIS (Perception) check." Sometimes though, more than one skill might reasonably apply. You can ask the GM if a different skill is relevant to the check. If the GM agrees, you can use that skill instead.

See the following **Skills** section for a full list of skill proficiencies and more information about their use.

Tool Proficiencies

Some tasks require a particular tool to accomplish, such as repairing an item, forging a document, or picking a lock. Your background, class, heritage, lineage, or talents can give you proficiency with certain tools. Proficiency with a tool allows you to add your PB to any ability check you make using that tool.

Tool use isn't tied to a single ability modifier. The check depends on what you're trying to do, at the GM's discretion. For example, when using construction tools, the GM might ask for a DEX (Construction Tools) check to carve out fine detail or a STR (Construction Tools) check to make something out of particularly hard wood.

SKILL DESCRIPTIONS

These descriptions include different ways you can use a skill.

ACROBATICS

Associated Ability: DEX

Your DEX (Acrobatics) check covers your attempt to stay on your feet in a tricky situation, such as running across a sheet of ice, balancing on a tightrope, or staying upright on a rocking ship's deck. The GM might also call for a DEX (Acrobatics) check to see if you can perform acrobatic stunts, including dives, rolls, somersaults, and flips.

ANIMAL HANDLING

Associated Ability: Wisdom (WIS)

When you want to calm a domesticated animal, keep a mount from getting spooked, or intuit an animal's intentions, the GM might call for a WIS (Animal Handling) check. You also make a WIS (Animal Handling) check to control your mount when you try something risky.

ARCANA

Associated Ability: Intelligence (INT)

Your INT (Arcana) check measures your ability to recall lore about matters such as spells, magic items, eldritch symbols, magical traditions, the planes of existence, and inhabitants of those planes.

ATHLETICS

Associated Ability: Strength (STR)

Your STR (Athletics) check covers difficult situations you encounter while climbing, jumping, or swimming. Examples include scaling a rain-slicked cliff, avoiding hazards on a climb, jumping unusually far, pulling off a stunt while jumping, swimming in treacherous currents, or staying afloat when a creature tries to pull you underwater.

DECEPTION

Associated Ability: Charisma (CHA)

Your CHA (Deception) check determines whether you can convincingly hide the truth, verbally or through actions. Deception ranges from misleading through ambiguity to telling outright lies. Typical situations include trying to fast-talk a guard, con a merchant, cheat at gambling, or wear a convincing disguise.

HISTORY

Associated Ability: Intelligence (INT)

Your INT (History) check measures your ability to recall lore about matters such as legendary people, ancient kingdoms, past disputes, recent wars, and lost civilizations.

INSIGHT

Associated Ability: Wisdom (WIS)

Your WIS (Insight) check decides whether you can determine the true intentions of a creature, such as when searching out a lie or predicting someone's next move. This involves gleaning clues from body language, speech habits, and changes in mannerisms.

INTIMIDATION

Associated Ability: Charisma (CHA)

An attempt to influence someone through threats, hostility, and physical violence requires a CHA (Intimidation) check. Examples include prying information out of a prisoner, convincing street thugs to back down, or using a broken bottle to suggest that a sneering vizier reconsider.

INVESTIGATION

Associated Ability: Intelligence (INT)

Looking around for clues and making deductions based on those clues involves an INT (Investigation) check. You might deduce the location of a hidden object, discern from a wound what kind of weapon dealt it, or determine the weakest point in a tunnel that could cause it to collapse. Poring through ancient scrolls for a fragment of hidden knowledge might also call for an INT (Investigation) check.

MEDICINE

Associated Ability: Wisdom (WIS)

A WIS (Medicine) check lets you try to stabilize an unconscious companion at 0 HP or diagnose an illness.

NATURE

Associated Ability: Intelligence (INT)

Your INT (Nature) check measures your ability to recall lore about matters such as terrain, plants and animals, weather, and natural cycles.

PERCEPTION

Associated Ability: Wisdom (WIS)

Your WIS (Perception) check lets you spot, hear, or otherwise detect the presence of something. It measures your general awareness of surroundings and keenness of senses. For example, you might try to overhear a conversation through a closed door, eavesdrop under an open window, or catch the scent of monsters skulking through the forest. You might also try to spot things that are obscured or easy to miss, such as orcs lying in ambush, thugs hiding in the shadows of an alley, or candlelight under a closed secret door.

PERFORMANCE

Associated Ability: Charisma (CHA)

Your CHA (Performance) check determines how well you delight an audience with music, dance, acting, storytelling, or other forms of entertainment.

PERSUASION

Associated Ability: Charisma (CHA)

When you attempt to influence someone or a group of people with tact, social graces, or good nature, the GM might ask for a CHA (Persuasion) check. You use Persuasion when acting in good faith, to foster friendships, make cordial requests, or exhibit proper etiquette. Examples include convincing a chamberlain to let your party see the king, negotiating peace between warring tribes, or inspiring a crowd.

RELIGION

Associated Ability: Intelligence (INT)

Your INT (Religion) check measures your ability to recall lore about matters such as deities, rites and prayers, religious hierarchies, holy symbols, and secret cults.

SLEIGHT OF HAND

Associated Ability: Dexterity (DEX)

An act of legerdemain or manual trickery, such as planting an item on someone else or concealing an object on your person, calls for a DEX (Sleight of Hand) check. The GM might also call for a DEX (Sleight of Hand) check to determine whether you lift a coin purse off another person or slip something out of another person's pocket.

STEALTH

Associated Ability: Dexterity (DEX)

Make a DEX (Stealth) check when you attempt to conceal yourself from enemies, slink past guards, slip away without being noticed, or sneak up on someone.

SURVIVAL

Associated Ability: Wisdom (WIS)

The GM might ask you to make a WIS (Survival) check to follow tracks, hunt wild game, guide your group through frozen wastelands, identify signs that owlbears live nearby, predict the weather, or avoid quicksand and other natural hazards.

Adventuring

This section covers the various rules that come with exploring the world and some important ways PCs interact with the environment.

TRACKING TIME

During the majority of gameplay, time passes much as it does in our world. Actions and events are measured in **MINUTES, HOURS, DAYS**, and years. Gameplay during encounters is often measured more closely in rounds and turns.

When passage of time matters, the GM determines how long a task takes. A GM should always feel free to shift between scales to match what's happening in the game and to keep the story moving.

Minutes. In tense environments like a dungeon full of patrolling monsters, a GM is likely to track PC progress in a scale of minutes. It might take a minute to creep down a long hallway, another minute to check for traps on the door at the end of the hall, and a good 10 minutes to search the chamber beyond for anything interesting or valuable. Minutes are also used in some dangerous situations, like measuring how long a PC can hold their breath before suffocating. Minutes also factor into spellcasting. Many spell durations are measured in minutes and ritual spells always take 10 minutes or more to cast.

Hours. In less time-sensitive situations like touring a city or exploring a large forest, a scale of hours is more appropriate. Hours also factor into how often PCs need to rest and how much time passes during a short rest versus a long rest. Hours also factor into how much a PC can accomplish by engaging with downtime activities.

Days. For long journeys, a scale of days works best. For example, a journey could take multiple days that are (mostly) uneventful. A GM might roll on a random encounter table once per day to see if anything notable happens during the journey. If it does, the time scale might shift into hours to explore, minutes to investigate, or rounds to fight! Days also factor into how often PCs can use some abilities or magic items.

MOVEMENT

Swimming across a rushing river, sneaking down a dungeon corridor, scaling a treacherous mountain slope—all sorts of movement play into fantasy adventures.

The GM can summarize movement without calculating exact distances or travel times: "You travel through the forest and find the dungeon entrance late in the evening of the third day." Even in a large dungeon, the GM might summarize movement between encounters: "After killing the guardian at the entrance to the ancient dwarven stronghold, you consult your map, which leads you through miles of echoing corridors to a chasm bridged by a narrow stone arch."

Sometimes though, it's important to know more precisely how long it takes to get somewhere. Rules for this depend on a few factors: the speed and travel pace of the creatures moving and the terrain they're moving over.

SPEED

Every creature has one or more ways to move through the world, called **SPEED**. Speed is the distance a creature can cover with a move. On a character sheet or in monster statistics, speed is always listed with a number measured in feet.

All creatures have a base walking speed. Creatures that have no ground-based movement have a base walking speed of 0. In addition to base walking speed, creatures can have one or more of the following additional movement speeds.

BURROWING

Creatures with a **BURROWING SPEED** can move through sand, earth, mud, or ice. A creature can't burrow through solid rock unless it has a special trait for that.

CLIMBING

Creatures with a **CLIMBING SPEED** can move with ease on vertical surfaces. Unlike most creatures, a creature with a climbing speed doesn't need to spend extra movement when climbing.

FLYING

A creature with a **FLYING SPEED** can use all or part of its movement to fly through the air. Most creatures with a flying speed must stay in continual motion to remain airborne, but some can hover. If a creature can hover, it is noted in parentheses after its flying speed.

SWIMMING

Creatures with a **SWIMMING SPEED** can move with ease in water or similar liquids. Unlike most creatures, a creature with a swimming speed doesn't need to spend extra movement when swimming. In addition, creatures with a swimming speed don't make melee weapon attacks at disadvantage while underwater.

SPECIAL MOVEMENT RULES

Adventurers often find themselves traversing dangerous environments or navigating perilous situations that require special kinds of movement. PCs might have to climb, crawl, swim, or jump to get where they need to go. In such circumstances, the following special movement rules apply.

CLIMBING

While climbing, you move at half speed—each foot of movement costs I extra foot. If you climb in difficult terrain, each foot of movement costs 2 extra feet. At the GM's option, climbing a slippery vertical surface or one with few handholds might require one or more successful STR (Athletics) checks. Failing such a check might cause a creature to fall.

CRAWLING

While crawling, you move at half speed—each foot of movement costs I extra foot. If you crawl in difficult terrain, each foot of movement costs 2 extra feet.

JUMPING

Several factors determine how far and how high a creature can jump.

Long Jump. When you make a long jump, you can cover a number of feet up to half your walking speed if you move at least 10 feet on foot immediately before the jump. When you make a standing long jump, you can leap only a quarter of your walking speed. Either way, each foot you clear on the jump costs 1 foot of movement.

This rule assumes that the height of your jump doesn't matter, such as a jump across a stream or chasm. At the GM's option, you must succeed on a DC 10 STR (Athletics) check to clear a low obstacle (no taller than a quarter of the jump's distance), such as a hedge or low wall. Otherwise, you hit it.

When you attempt to land in difficult terrain, you must succeed on a DC 10 DEX (Acrobatics) check to land on your feet. Otherwise, you land prone.

High Jump. When you make a high jump, you leap into the air a number of feet equal to 3 + your STR modifier if you move at least 10 feet on foot immediately before the jump. When you make a standing high jump, you can jump only half that distance. Either way, each foot you clear on the jump costs 1 foot of movement. At the GM's discretion, you might be able to make a STR (Athletics) check to jump higher than you normally can.

SWIMMING

While swimming, you move at half speed—each foot of movement costs I extra foot. At the GM's discretion, gaining distance in rough water might also require a successful STR (Athletics) check. Failing such a check might cause a creature to start drowning. Certain weapons are also more difficult to use while swimming.

DIFFICULT TERRAIN

Adventurers often travel on rough ground: dense forests, deep swamps, rubble-filled ruins, and sheets of ice. Such areas are considered **DIFFICULT TERRAIN**.

You move at half speed in difficult terrain. Moving I foot in difficult terrain costs 2 feet of speed. If two or more sources of difficult terrain occur in the same space, you still move at only half speed.

Difficult terrain is often a natural part of the landscape, but some class features or spells, such as *entangle*, can create it for a short time. The space of another creature, whether hostile or not, also counts as difficult terrain.

FORCED MOVEMENT

Some effects or consequences move you against your will. Forced movement never provokes opportunity attacks from hostile creatures.

FALLING

Falling is a common adventuring hazard. At the end of a fall, a creature lands prone and takes 1d6 bludgeoning damage for every 10 feet it fell (to a maximum of 20d6) unless it has a feature or trait that allows it to avoid taking damage from the fall. In most cases, falling happens so quickly that a creature takes the damage immediately.

If a flying creature is knocked prone, has its flying speed reduced to \circ , or otherwise loses the ability to move, it immediately falls to the ground, unless it has the ability to hover or is held aloft by other means.

PULLING AND PUSHING

Some effects such as a roper's Reel bonus action or an ogre using a shove attack can pull or push you away from the source. A creature that has grappled you might also drag you with it during its move.

TRAVELING

Traveling is the method of movement used when creatures journey across great distances for long periods of time. When traveling, use **TRAVEL PACE** rules to abstract this kind of movement.

TRAVEL PACE

While traveling, the party collectively decides if they move at a fast, normal, or slow pace. Consult the **Travel Pace** table to find how far a group can move in a period of time for their pace, and whether traveling at the pace has any benefits or penalties. For example, a fast pace makes travelers less perceptive, while a slow pace makes it possible to sneak around and to search an area more carefully. Note that the **Travel Pace** table assumes a party is moving through normal terrain. If a party is traveling through difficult terrain, the distance they can travel is halved.

Forced March. A standard travel pace assumes that you travel for 8 hours in a day. You can push beyond that limit at the risk of exhaustion.

For each additional hour of travel beyond 8 hours, you cover the distance shown in the Hour column for your pace, and each character must make a CON save at the end of the hour.

The DC is 10 + 1 for each hour past 8 hours. On a failed save, a character suffers one level of exhaustion.

Mounts and Vehicles. For short time spans (up to I hour), many animals move much faster than Humanoids. A mounted character can ride at a gallop for about an hour, covering twice the usual distance for a fast pace. If fresh mounts are available every 8 to 10 miles, characters can cover larger distances at this pace, but this is rare except in densely populated areas.

Characters in wagons, carriages, or other land vehicles choose a pace on the table as normal. Characters in a waterborne vessel are limited to the speed of the vessel, and they don't suffer penalties for a fast pace or gain benefits from a slow pace. Depending on the vessel and the size of the crew, ships might be able to travel up to 24 hours per day.

TRAVEL PACE

	DISTANCE TRAVELED PER			
PACE	MINUTE	HOUR	DAY	EFFECT
Fast	400 feet	4 miles	30 miles	5 penalty to Perception score
Normal	300 feet	3 miles	24 miles	_
Slow	200 feet	2 miles	18 miles	Can use stealth

INTERACTING WITH ITEMS

A character's interaction with items in an environment is often simple to resolve in the game. The player tells the GM that their character is doing something, such as moving a lever, and the GM describes what happens.

For example, a character pulls a lever. The GM might say that this opens a chute causing a room to flood with water. Or it might open a secret door in a nearby wall.

If the lever is rusted in position though, a character might need to force it. In such a situation, the GM might call for a STR check to see whether the character can wrench the lever into place. The GM sets the DC based on the difficulty of the task.

Characters can also damage objects. Objects are immune to poison and psychic damage, but otherwise they can

be affected by physical and magical attacks. The GM determines an object's AC and HP and might decide that certain objects have resistance or immunity to certain kinds of attacks (it's hard to cut a rope with a club, for example). Objects always fail STR and DEX saves, and they are immune to effects that require other saves. When an object drops to \circ HP, it breaks.

A character can also attempt a STR check to break an object. The GM sets the DC for any such check.

TYPES OF ITEMS

Certain rules, spells, and abilities affect items in different ways. In such scenarios, it's often important to further define the item's type. This section breaks down the various categories of items and provides examples of what kinds of items belong to each.

ITEMS

Items is the highest-level category. It includes almost everything that isn't a creature or natural terrain. Items include equipment, objects, structures, and vehicles, and it's a catchall for things that don't fit neatly into another category.

EQUIPMENT

The equipment category includes all items that can be CARRIED or WIELDED by characters. Most weapons, armor, adventuring gear, tools, and magic items fall into this category. Typically, equipment doesn't have AC or hit points, and it can't be broken or damaged like other kinds of items.

OBJECTS

The object category includes all items that can't be carried or wielded or items. Objects generally have an AC and hit points. Typically, objects can be broken. In many cases, it makes more sense to treat Huge or Gargantuan objects as structures.

STRUCTURES

The structure category contains items that are massive in scale or composed of many smaller objects. For example, a single wall might be an object, but an entire castle would be a structure. Like objects, most structures can be broken. However, due to their scale, they often possess unique rules around breaking.

VEHICLES

The vehicle category includes items that are similar in size to structures and composed of many smaller objects. Vehicles specifically have their own vehicle stat block. Vehicles work differently from other items and are governed by their own rules.

LIFTING AND CARRYING

Your Strength score determines the amount of weight you can bear. The following terms define what you can lift or carry.

- *Carrying Capacity.* Your CARRYING CAPACITY is your Strength score multiplied by 15. This is the weight (in pounds) that you can carry, which is high enough that most characters don't usually have to worry about it.
- *Push, Drag, or Lift.* You can push, drag, or lift a weight in pounds up to twice your carrying capacity (or 30 times your Strength score). While pushing or dragging weight in excess of your carrying capacity, your speed drops to 5 feet.
- *Size and Strength.* Larger creatures can bear more weight, whereas Tiny creatures can carry less. For each size category above Medium, double the creature's carrying capacity and the amount it can push, drag, or lift. For a Tiny creature, halve these weights.

VARIANT: ENCUMBRANCE

The rules for lifting and carrying are intentionally simple. For more detailed rules to determine how a character is hindered by carried weight, try this variant. When you use this, ignore the Cumbersome property of armor sets on the **Armor** table.

If you carry weight in excess of 5 times your Strength score, you are **ENCUMBERED**, which means your speed drops by 10 feet.

If you carry weight in excess of 10 times your Strength score, up to your maximum carrying capacity, you are instead **HEAVILY ENCUMBERED**, which means your speed drops by 20 feet and you have disadvantage on ability checks, attack rolls, and saving throws that use Strength, Dexterity, or Constitution.

SENSES

Fundamental adventuring tasks—noticing danger, finding hidden objects, hitting an enemy, and targeting a spell rely heavily on a character's ability to perceive the world around them.

VISION AND OBSCURED AREAS

Creatures primarily perceive the world by sight. This is called vision. Creatures usually have secondary senses of hearing, smell, and touch that also allow them to interact with the environment, but vision is considered the "standard" primary sense.

Darkness and other effects that obscure vision can prove a significant hindrance. Areas of darkness or other effects that interfere with vision are labeled as either lightly or heavily obscured.

LIGHTLY OBSCURED

In a **LIGHTLY OBSCURED** area, such as dim light, patchy fog, or moderate foliage, creatures have disadvantage on WIS (Perception) checks that rely on sight.

HEAVILY OBSCURED

In a **HEAVILY OBSCURED** area, such as darkness, opaque fog, or dense foliage, a creature effectively suffers from the blinded condition when trying to see something in that area. A blinded creature can't see and automatically fails any ability check that requires sight. Attack rolls against the creature have advantage, and the creature's attack rolls have disadvantage.

SPECIAL SENSES

In addition to basic vision, creatures can have one or more of the following additional senses.

DARKVISION

A creature with darkvision can see in darkness. Within darkvision range, the creature can see in dim light as if it were bright light and can see in darkness as if it were dim light. A creature can't discern color in darkness, only shades of gray.

KEENSENSE

A creature with keensense can perceive its surroundings using a sense other than vision. Creatures without eyes typically have this sense, as do creatures with echolocation or an extraordinary sense of smell. If a creature has no other form of sensing, it has a parenthetical note to this effect, indicating that the radius of its keensense defines the maximum range of its ability to perceive the world.

TREMORSENSE

A creature with tremorsense can detect and pinpoint the source of vibrations when it and the source are in contact with the same ground or substance. Tremorsense typically can't detect flying or incorporeal creatures.

TRUESIGHT

A creature with truesight can see in dim light, darkness, and magical darkness as if it were bright light. It also sees creatures and objects with the invisible condition, it automatically detects visual illusions and succeed on saves against them, and it perceives the true form of a creature with the Shapechanger tag or a creature that is transformed by magic. Furthermore, the creature can see into the Ethereal Plane within truesight range.

PLANES OF EXISTENCE

Planes are dimensions governed by distinct laws of physics, magic, and other principles. Planes vary greatly in size and the space they occupy. Some contain hundreds of individual worlds. Some consist of a single continent or are home to one entity. They can exist next to one another or occupy the same space, intersecting or layered atop one another.

Many spells and magic items draw energy from another plane, summon creatures that dwell there, open communication with their denizens, and allow adventurers to travel there. Therefore, most game settings include some model for how the planes are ordered and how creatures travel from plane to plane. The following types of planes are assumed to be included in some capacity.

THE MATERIAL PLANE

The Material Plane is most similar to our world. Everything in the Material Plane is governed by consistent and measurable principles such as gravity, mortality, and entropy. All fantasy worlds exist within the Material Plane, making it the starting point for most campaigns and adventures. Because it is the default, other planes are defined in relation to the Material Plane.

TRANSITIVE PLANES

The Ethereal Plane and the Astral Plane are called the Transitive Planes. They are mostly featureless, primarily serving as ways to travel between planes. Spells such as *etherealness* and *astral projection* allow PCs to enter these planes and use them to reach other planes.

The Ethereal Plane is a misty, fog-bound dimension. Its edges overlap with the Material Plane (and often other planes). Every location on the Material Plane has a corresponding location in the Ethereal. Because of this overlap, spirits of mortals who die in the Material Plane can become trapped in the Ethereal, wandering the two planes as ghosts or other supernatural entities. Some creatures can see into the Ethereal, and spells like *see invisibility* and *true seeing* also grant this ability. Some magic effects like the spells *forcecage* and *wall of force* affect space in the Material Plane and its corresponding location in the Ethereal.

The Astral Plane is a realm of thought and dream. It constantly shifts to fill spaces between bordering planes. It resembles a great silvery sea, studded with swirling motes of light that resemble stars. Occasional islands of solid matter coalesce here, but most of the Astral Plane is an endless open expanse.

OTHER PLANES

Planes beyond the Material and Transitive Planes are realms of myth and mystery. They are governed by qualities completely alien to the Material Plane. The types of planes mentioned here go by many different names, but usually appear in fantasy game settings.

- Celestial Planes. Celestial creature types are summoned from or banished to these planes. Some celestial planes are ruled by different deities or pantheons. Realms of this type are typically associated with universal forces of good or law.
- Fiendish Plane. Fiend creature types are summoned from or banished to these planes. Some fiendish planes are ruled by different categories of Fiend, such as the Hells of devils and the Abysses of demons. Realms of this type are typically associated with universal forces of evil or chaos.
- Elemental Plane. Elemental creature types are summoned from or banished to these planes. There are often four separate planes, one associated with each element: air, earth, fire, and water.
- A Place for the Dead. When mortals die, their spirits need an otherworldly place to return from when resurrected or contacted. Spirits might go to a celestial or fiendish plane or a land of the dead beyond the Material Plane.
- A Home for Deities. Gods, deities, and pantheons usually dwell in a plane and can be contacted there. This could be in one of the previously described planes or their own demiplanes.

TRAVEL BETWEEN PLANES

Travel into other planes of existence is a legendary journey to a mythic destination. You can go beyond the Material Plane in two ways: casting a spell or using a planar portal. *Spells*. A number of spells open to other planes. *Plane shift* and *gate* can transport you directly to any other plane.

Etherealness lets you enter the Ethereal Plane. The astral projection spell lets you enter the Astral Plane.

Portals. Portals (sometimes called "gates" or "gateways") are crossing points that allow a creature to travel from one specific location to another specific location on a different plane. Some portals are like doorways, and stepping through (knowingly or unknowingly) activates its travel property. Other portals are distinct locations of their own: circles of standing stones, soaring towers, sailing ships, or even whole towns that exist in multiple planes at once, transporting all creatures within as they flicker from plane to plane.

LIFE AND DEATH

Injury and the risk of death are constant companions of a fantasy adventurer.

HIT POINTS

Every creature has a number of **HIT POINTS** (HP) representing a combination of its physical and mental durability. Creatures with more hit points are more difficult to kill. Those with fewer hit points are more fragile.

At full health, a creature is at its **HIT POINT MAXIMUM**. At any given moment, a creature's **CURRENT HIT POINTS** can be any number from its hit point maximum down to o. This number changes frequently as a creature takes damage and receives healing.

Whenever your character takes damage, subtract that amount from its current hit points. The loss of hit points has no effect on a creature's capabilities until the creature drops to \circ hit points.

TEMPORARY HIT POINTS

Some spells and special abilities give you **TEMPORARY HIT POINTS**. These are a buffer against damage, an extra pool of hit points that protects your current hit points.

When you take damage while you have temporary hit points, subtract the damage amount from the temporary hit points first. Any leftover damage then carries over to your current hit points. For example, if you have 5 temporary hit points and take 7 damage, you lose the 5 temporary hit points and then take 2 damage to your current hit points.

Because temporary hit points are separate from your current hit points, they can exceed your hit point maximum. You can be at full hit points and receive temporary hit points.

Healing can't restore temporary hit points, and you can't stack temporary hit points together. If you have a pool of temporary hit points and then get more from another source, decide whether to keep the ones you have or take the new ones. For example, if a spell grants you 12 temporary hit points when you already have 10, you can have 12 or 10, not 22.

If you have 0 HP, receiving temporary hit points doesn't restore you to consciousness or stabilize you. If they absorb all the damage from a hit, you don't have to fail a death save.

Unless a feature that grants you temporary hit points has a listed duration, they last until depleted or you finish a long rest.

DAMAGE

The most common type of harm dealt to creatures is represented by damage. Different attacks, spells, and other harmful effects deal different types of damage.

DAMAGE TYPES

Damage types have no rules of their own, but other rules, such as damage resistance, rely on the types.

The damage types are provided here, with examples to help a GM assign a damage type to a new effect.

Acid. The corrosive spray of a black dragon's breath and the dissolving enzymes secreted by a black pudding deal acid damage.

Bludgeoning. Blunt force attacks, such as hammers, falling, and constriction, deal bludgeoning damage.

Cold. The infernal chill radiating from an ice devil's spear and the frigid blast of a white dragon's breath deal cold damage.

Fire. Red dragons breathe fire, and many spells conjure flames to deal fire damage.

Force. Force is pure magical energy focused into a damaging form. Most effects that deal force damage are spells, including *magic missile* and *spiritual weapon*.

Lightning. A *lightning bolt* spell and a blue dragon's breath deal lightning damage.

Necrotic. Necrotic damage, dealt by certain Undead and a spell such as *grave touch*, withers matter and even the soul.

Piercing. Puncturing and impaling attacks, including spears and monster bites, deal piercing damage.

Poison. Venomous stings and the toxic gas of a green dragon's breath deal poison damage.

Radiant. Radiant damage, dealt by a cleric's *flame strike* spell or an angel's smiting weapon, sears the flesh like fire and overloads the spirit with power.

Slashing. Swords, axes, and claws deal slashing damage. *Thunder.* A concussive burst of sound, such as the effect of the *thunderwave* spell, deals thunder damage.

DAMAGE RESISTANCE AND VULNERABILITY

Some creatures and objects are exceedingly difficult or easy to hurt with certain damage types.

If a creature or an object has **RESISTANCE** to a damage type, damage of that type is halved against it. If a creature or an object has **VULNERABILITY** to a damage type, damage of that type is doubled against it.

Resistance and then vulnerability are applied after all other modifiers to damage. For example, a creature has resistance to bludgeoning damage and is hit by an attack that deals 25 bludgeoning damage. The creature is also within a magical aura that reduces all damage by 5. The 25 damage is first reduced by 5 and then halved, so the creature takes 10 damage. Multiple instances of resistance or vulnerability that affect the same damage type count as only one instance. For example, if a creature has resistance to fire damage as well as resistance to nonmagical damage, the damage of a nonmagical fire is reduced by half against the creature, not reduced by three-quarters.

HEALING

Unless it results in death, damage isn't permanent. Rest can restore a creature's hit points, and magical methods such as a *cure wounds* spell or a *potion of healing* can remove damage in an instant.

When a creature receives healing of any kind, hit points regained are added to its current hit points. A creature's hit points can't exceed its hit point maximum, so any hit points regained in excess of this number are lost. For example, a druid heals a ranger for 8 HP. If the ranger has 14 current hit points and has a hit point maximum of 20, the ranger regains only 6 HP, not 8.

A creature that dies can't regain hit points until magic such as the *revivify* spell has restored it to life.

HIT DICE

Every PC has a number of hit dice equal to their character level. **HIT DICE** are a measure of a character's personal fortitude and allow you to heal yourself without magical assistance during a short rest.

The size of your hit dice depends on your class levels. Wizards have a d6, while barbarians have a d12.

RESTING

Heroic though they might be, adventurers need rest—time to sleep, eat, tend their wounds, refresh their minds and spirits for spellcasting, and prepare for further adventure.

Adventurers can take short rests during an adventuring day and a long rest to end the day.

SHORT REST

A short rest is a period of downtime, at least 1 hour long, during which a character does nothing more strenuous than eating, drinking, reading, and tending to wounds.

You can spend one or more hit dice at the end of a short rest, up to your maximum number of hit dice (which is equal to your character's level). For each hit die spent in this way, roll the die, and add your character's CON modifier to it. The character regains hit points equal to the total. You can decide to spend an additional hit die after each roll until you run out of hit dice. You regain some spent hit dice upon finishing a long rest, as explained in the **Long Rest** section.

LONG REST

A long rest is a period of extended downtime, at least 8 hours long, during which a character sleeps or performs light activity: reading, talking, eating, or standing watch for no more than 2 hours. If the rest is interrupted by strenuous activity—at least I hour of walking, fighting, casting spells, or similar adventuring activity—the character must begin the rest again to gain any benefit from it.

At the end of a long rest, you regain all lost hit points up to your hit point maximum. You also regain spent hit dice, up to half of your maximum (minimum of I). For example, if your character has 8 hit dice, you regain 4 of them upon finishing a long rest.

A character can't benefit from more than one long rest in a 24-hour period, and a character must have at least I hit point at the start of the rest to gain its benefits.

DROPPING TO 0 HIT POINTS

When you drop to 0 HP, you either die outright or fall unconscious and are dying. These rules are primarily used during initiative in an encounter. In rare instances, character death can occur outside of an encounter, especially through dangers covered in the **Other Forms of Harm** section. The GM decides how these rules function in deadly situations that occur outside of initiative.

DEATH

Massive damage can kill you instantly. When damage reduces you to 0 HP and more damage remains to be taken, keep track of it. Your character is **DEAD** when you are at 0 HP and have either failed three death saves or taken as much damage as your hit point maximum while at 0 HP. Magical healing or a WIS (Medicine) check can't help you at this point. Only a spell like *revivify* or *resurrection* can bring the character back to life.

For example, a cleric with a hit point maximum of 12 currently has 6 HP. If she takes 18 damage from an attack, she is reduced to 0 HP, and 12 damage remains. Because the remaining damage equals her hit point maximum, the cleric dies.

DEATH SAVES

When you start your turn with 0 HP, you must make a special save, called a **DEATH SAVE**, to determine whether you creep closer to death or cling to life. Unlike other saves, a death save isn't tied to any ability score.

Roll a d20. If the roll is 10 or higher, you succeed on the death save. Otherwise, you fail. An individual success or failure has no immediate effect. However, on your third success, you become stable. On your third failure, you die.

Successes and failures don't need to be consecutive; keep track of both until you collect three of a kind. The number of both resets to zero when you regain any hit points or become stable.

Rolling 1 or 20. When you make a death save and roll a 1 on the d20, it counts as two failures. If you roll a 20 on the d20, you regain 1 hit point and are conscious again, no longer needing to make death saves.

Damage at o HP. If you take any damage while you have 0 HP, you suffer an automatic death save failure. If the damage is from a critical hit, you suffer two failures instead. If the damage equals or exceeds your hit point maximum, you die instantly.

DYING

If damage reduces you to 0 HP and doesn't kill you, you are dying. **Dying** is when you are at 0 HP and must make a death save at the start of your next turn. You have the unconscious condition. If you gain hit points while dying, you stop dying. Your unconscious condition ends, but you are still prone.

STABLE

The best way to help a creature with \circ HP is to heal it. Barring that, the creature can at least be stabilized. You are **STABLE** when you are at \circ HP and don't need to make a death save. You still have the unconscious condition. Becoming stable wipes the slate clean of successes and failures on death saves.

You can use your action to try to stabilize a dying creature with a successful DC 10 WIS (Medicine) check. A stable creature remains at 0 HP and is still unconscious, but it doesn't make death saves and is not in imminent danger of death. If the creature takes any damage while stable, it returns to dying and must start making death saves again if it takes any damage.

A stable creature that isn't healed but takes no more damage regains I hit point and ends the unconscious condition after Id4 hours.

MONSTERS AND DEATH

Monsters generally die the instant they drop to 0 HP, since tracking death saves for a dozen monsters can be tedious.

Mighty villains and special NPCs are common exceptions, though. The GM can decide to have them fall unconscious and follow the same rules as PCs if it better suits the story.

OTHER FORMS OF HARM

While damage is the most common form of harm, other effects can bring short-term or long-term harm to PCs.

CONDITIONS

Many monster attacks, spells, and other dangers impose **CONDITIONS** on PCs. A condition, such as blinded, charmed, or frightened, can hinder a creature without damaging it. Depending on its source, a condition can last for a few seconds or until a magical cure is found.

Pay special attention to exhaustion—that condition can outright kill a PC and is often inflicted by environmental hazards and other forms of harm.

CURSES

Curses are supernatural afflictions that magically hamper or alter their victims. Objects, creatures, and even areas can be the target of a curse. Most curses can be ended through use of a *remove curse* spell, *greater restoration* spell, or similar magic. Some curses, like those that come with cursed magic items, are only temporarily suppressed by spells like *remove curse*. The most powerful curses can be broken only by performing specific actions or triggering narrative effects specific to the curse.

DISEASES

Diseases are physical afflictions that can be contracted from some monsters, hazards, or exposure to necromantic magic. A disease typically ravages its victim over multiple days, causing more damage the longer it is left untreated. While common diseases might be cured with a WIS (Medicine) check, spells like *restoration* and similar magic are often required to cure more potent diseases.

DREAD

When PCs witness terrors beyond mortal comprehension, they might be inflicted with dread. Dread goes beyond standard fear. It is severe psychological harm that can scar a creature for minutes or indefinitely until magical intervention is used.

POISONS

Poisons are tools used by PCs and monsters to cause harm or injury.

STARVATION AND DEHYDRATION

Characters who don't eat or drink suffer the effects of exhaustion. Exhaustion caused by lack of food or water can't be removed until the character eats and drinks the full required amount.

FOOD

A typical character needs to eat one pound of food per day. You can make food last longer by eating half rations. Eating half rations in a day counts as half a day without food.

A character can go without food for a number of days equal to 3 + CON modifier (minimum I). Beyond that, a character automatically suffers one level of exhaustion at the end of each day they haven't eaten.

One normal day of eating resets the count of days without food to zero.

WATER

A character needs one gallon of water per day or two gallons per day if the weather is hot. A character who drinks only half that much water must succeed on a DC 15 CON save or suffer one level of exhaustion at the end of the day. A character who drinks even less water automatically suffers one level of exhaustion at the end of the day. If the character already has at least one level of exhaustion, the character suffers two levels each day with little or no water.

SUFFOCATING

Most creatures, particularly most PCs, need to breathe air to survive. When a creature can't breathe, such as while submersed in water, it must hold its breath.

A creature can hold its breath for a number of minutes equal to I + its CON modifier (minimum of 30 seconds).

When a creature runs out of breath or is choking, it can survive for a number of rounds equal to its CON modifier (minimum of I round). If it is still out of air at the start of its next turn, it drops to 0 HP and begins making death saves. The creature can't regain hit points or be stabilized until it can breathe again.

For example, a creature with a CON modifier of +2 can hold its breath for 3 minutes. If it starts suffocating, it has 2 rounds to reach air before it drops to \circ HP.

ENCOUNTER GAMEPLAY

ROUNDS AND TURNS

A **ROUND** represents about 6 seconds in the game world. During a round, each participant takes a **TURN**. The order of turns is determined at the beginning of an encounter, when all participants—PCs and monsters alike—roll initiative to determine initiative order. Once everyone has taken a turn, the fight continues to the next round if neither side has defeated the other.

DETERMINING INITIATIVE ORDER

INITIATIVE determines the order of turns during an encounter. When the GM calls for initiative (typically when an encounter starts), every participant (all involved PCs and NPCs) makes a DEX check (d20 + DEX modifier) to determine their place in the initiative order. If a large group of identical creatures is involved in the encounter, the GM makes one roll for the whole group, so each group member acts at the same time.

Once all participants have rolled, the GM ranks all participants in order from the one with the highest DEX check result to the one with the lowest. This is called **INITIATIVE ORDER**, and the GM follows it to determine when each participant acts during each round. Initiative order remains the same from round to round.

In case of a tie, the GM decides the order among tied NPCs, and the PCs decide among their tied characters. The GM decides the order if the tie is between an NPC and a PC. Optionally, the GM can have tied creatures each roll a d20 with no modifiers to determine the order, highest roll going first.

HAZARDS

HAZARDS are location-based threats as opposed to threats presented by creatures (though creatures can create or affect a hazard). Weather conditions can impose hazards like extreme heat or cold, or alter an area's light or obscurement. Ambient magic is also frequently responsible for bizarre and fantastical hazards.

Four of the most common hazards are included here.

EXTREME COLD

Hazard

Exposure to temperatures below o degrees Fahrenheit threatens creatures not adapted to the cold. The hazard is generally continual.

Trigger: This hazard begins when a creature is exposed to extreme cold for at least 1 hour. A creature avoids exposure if it is resistant or immune to cold damage, if it has natural adaptation to cold climates, or it is wearing dry winter clothing such as a heavy coat and furs, gloves, and a hat.

Effects: After the first hour, an exposed creature must succeed on a DC 10 CON save or gain one level of exhaustion. The creature must repeat this save at the end of each hour of continued exposure, increasing the DC by I for each hour of exposure beyond the first (DC II at 2 hours, DC 12 at 3 hours, etc.). Creatures have disadvantage on these saves if they are vulnerable to cold damage, wearing metal armor, wearing clothing not designed for winter conditions, or are wet.

Resolution: If an exposed creature is removed from the affected area or otherwise avoids exposure for at least 1 hour, the CON save made against this hazard resets to DC 10. Otherwise, this hazard ends once a creature leaves the affected area or environmental conditions significantly change.

EXTREME HEAT

Hazard

Exposure to temperatures above 100 degrees Fahrenheit threatens creatures not adapted to the heat. The hazard is generally continual.

Trigger: This hazard begins when a creature is exposed to extreme heat for at least I hour. A creature avoids exposure if it is resistant or immune to fire damage, if it has natural adaptation to hot climates, or if it has access to twice its daily amount of required drinking water.

Effects: After the first hour, an exposed creature must succeed on a DC 10 CON save or gain one level of exhaustion. The creature must repeat this save at the end of each hour of continued exposure, increasing the DC by I for each hour of exposure beyond the first (DC II at 2 hours, DC I2 at 3 hours, etc.). Creatures have disadvantage on these saves if they are vulnerable to fire damage, wearing metal armor or Heavy armor, or wearing clothing not designed for hot climates. **Resolution:** If an exposed creature is removed from the affected area or otherwise avoids exposure for at least 1 hour, the CON save made against this hazard resets to DC 10. Otherwise, this hazard ends once a creature leaves the affected area or environmental conditions significantly change.

GALE WINDS

Hazard

Heavy gusting winds can appear with little warning, battering the weak and impairing many activities. Gale winds disperse fog, extinguish open flames, and make movement difficult for small and flying creatures. As a weather hazard, it is usually only minutes long, though in canyons or mountainous regions, it can be continual.

Trigger: This hazard begins when a creature enters an area affected by gale winds.

Effects: Gale winds impose disadvantage on ranged attacks and WIS (Perception) checks that rely on hearing. Small and Tiny creatures must succeed on a DC II STR save or fall prone at the start of each of their turns while in the area. A flying creature must land at the end of each turn spent in the area or make a DC II STR save. On a failure, the creature falls to the ground instantly and takes falling damage.

Resolution: An affected creature must find shelter or leave the area.

TORRENTIAL PRECIPITATION

Hazard

Precipitation such as heavy rain or snowfall causes a variety of problems. It can last from minutes to days.

Trigger: This hazard begins when a creature enters an area affected by torrential precipitation.

Effects: Everything within the area is considered lightly obscured. A creature that starts its turn within torrential precipitation has disadvantage on WIS (Perception) checks. If the torrential precipitation is heavy rain, it extinguishes open flame. If it is heavy snowfall, the ground is difficult terrain.

Resolution: An affected creature must find shelter or leave the area.

TRAPS

Traps can be almost anywhere. One wrong step in an ancient tomb might trigger a series of scything blades. The seemingly innocuous vines that hang over a cave entrance might choke anyone who pushes through them. A net hidden among the trees might drop on unwary travelers. Detecting and disarming traps are your best defense against these troubles.

TRAP TYPES

A trap can be either mechanical or magical. Either kind can also be complex.

Mechanical Traps

Mechanical traps include things that depend on a mechanism to operate, such as pits, arrow traps, falling blocks, water-filled rooms, and whirling blades.

Magic Traps

Magic traps consist of magical devices that activate spell effects. Spells like *glyph of warding* and *symbol* function as magic traps.

Complex Traps

Complex traps continue to execute on rounds after activation instead of triggering once and being done. For example, a trap that slowly floods a room is a complex trap. On the trap's turn, the water level rises. After several rounds, the room is completely flooded.

Complex traps can start initiative and act independently in initiative order. On each of its turns, the trap takes an action, usually making successive attacks or maintaining an effect that changes over time. Until triggered, a complex trap can be detected and disabled like a standard trap.

DETECTING TRAPS

Every trap in the game has a specific way it can be detected, but a trap usually requires a PC to actively spot it with a WIS (Perception) check against the trap's DC (set by the GM). Some basic traps can be automatically spotted with a high enough passive Perception score, but the deadliest traps often are hidden too well for passive detection. Your group's travel pace can also reduce your ability to passively spot hidden dangers.

DISARM TRAPS

If a PC detects a trap before triggering it, they might be able to disarm it. Every trap has a specific way it can be disarmed (or avoided), but typically, disarming a trap requires a PC to succeed on a DEX (Thieves Tools) check against the trap's DC (set by the GM). Complex traps might first require a successful INT (Investigation) check just to deduce the trap's operation. Some magical traps require an INT (Arcana) check to detect or disarm and might even require a spell like *dispel magic* to disarm instead of thieves' tools.

COMBAT ENCOUNTERS

A typical combat encounter is a clash between two sides, a flurry of weapon swings, feints, parries, footwork, and spellcasting. The game organizes this chaos into a cycle of rounds and turns.

A round represents about 6 seconds in the game world. During a round, each participant takes a turn. The order of turns is determined at the beginning of a combat encounter, when all participants—PCs and monsters alike—roll initiative. Once everyone has taken a turn, if neither side has won, a new round begins.

COMBAT STEPS

The basic steps of combat are detailed here.

1. DETERMINE SURPRISE

When a combat encounter begins, but before initiative is rolled, the GM determines whether any participants might be surprised and get the surprised condition. If no participants are trying to be stealthy, everyone notices each other and no one is surprised.

Otherwise, the GM compares the DEX (Stealth) checks of any creatures actively hiding at the start of combat with the passive Perception score (for PCs) or Perception score (for NPCs or monsters) of creatures on the opposing side. Individual members of a group can be surprised even if other members aren't.

Some hazards, traps, and other environmental effects can also cause surprise when triggered. If an effect has this ability, its relevant DCs are listed in the description.

2. ESTABLISH POSITIONS

The GM decides where all the PCs and adversaries are located at the start of the combat encounter based on player descriptions and story events.

Typically, a GM places all creatures involved in combat on a physical or virtual map, to give players an idea of where they can move during their turns. Even during theater of the mind combat with no map, participants take up the same amount of space and move as they would on a map divided into squares where each square represents a 5-by-5foot space.

Space

A standard space covers a 5-by-5-foot square. A space is the area in feet that a creature effectively controls in combat, not just an expression of its physical dimensions. A typical Medium creature isn't 5 feet wide, for example, but in a fight, it controls that amount of space. If a Medium hobgoblin stands in a 5-foot-wide doorway, other creatures can't get through unless the hobgoblin lets them.

A creature's space also reflects the area it needs to fight effectively, which limits the number of creatures that can surround one target in combat. Assuming Medium combatants, eight creatures can fit around one target.

Because larger creatures take up more space, fewer of them can surround a target. If five Large creatures crowd around a Medium or smaller creature, there's little room for anyone else. In contrast, as many as twenty Medium creatures can surround a Gargantuan one.

Creature Size

Each creature takes up a different amount of space. The **Size Categories** table shows how much space a creature of a particular size can control in combat.

SIZE CATEGORIES

SIZE	SPACE
Tiny	21/2 by 21/2 ft. (one-quarter of a space)
Small	5 by 5 ft. (one space)
Medium	5 by 5 ft. (one space)
Large	10 by 10 ft. (4 spaces)
Huge	15 by 15 ft. (9 spaces)
Gargantuan	20 by 20 ft. or larger (16 spaces)

3. ROLL INITIATIVE

Combat encounters use the initiative system described in the **Determining Initiative Order**.

4. TAKE YOUR TURN

On your turn in combat, you can **MOVE** a distance up to your speed and take one action. You decide whether to move first or take your action first.

Bonus Actions

Various class features, spells, and other abilities let you take a bonus action on your turn in addition to your normal action and movement. A **BONUS ACTION** is an extra ability to act that you only get to take in special circumstances.

You can only ever take one bonus action on your turn, so you must choose which bonus action to use when more than one is available.

You choose when to take a bonus action during your turn, unless the bonus action's timing is specified. Anything that deprives you of your ability to take an action, such as the incapacitated condition, also prevents you from taking a bonus action.

Reactions

Certain special abilities, spells, and situations allow you to take a reaction. A **REACTION** is an instant response to a trigger (specified in the reaction's description), which can occur on your turn or on someone else's. The opportunity attack is the most common type of reaction.

You can take only one reaction until the start of your next turn. If a reaction interrupts another creature's turn, that creature can continue its turn after the effects of the reaction are resolved.

Other Activity on Your Turn

You can accomplish a variety of minor things during your turn that don't interfere with your normal action and movement. Here are the kinds of things you might be able to accomplish in this way:

- You can communicate at any time (even on someone else's turn) through brief talking and gestures.
- You can interact with one object or aspect of the environment for free, during your move or your action. For example, you could open a door during your move, draw your weapon as part of your Attack action, or stow a shield as part of a Ready action.

- If you want to interact with a second object, you must commit your action to it with the Use an Object action.
- Some magic items and other special objects always require an action to use, as stated in their descriptions.

The GM might require you to use an action for any activity that needs special care or presents an unusual obstacle. For instance, the GM could reasonably expect you to use an action to open a stuck door or turn a crank to lower a drawbridge.

MOVEMENT IN COMBAT

On your turn, you can move a distance up to your speed. You can use as much or as little of your speed as you like on your turn.

Your movement can include jumping, climbing, and swimming. These different modes of movement can be combined with walking, or they can be your entire move. However you move, deduct the distance of each part of your move from your speed until it is used up or until you are done moving.

BREAKING UP YOUR MOVE

You can break up your movement on your turn, using some speed before and then the remainder after your action. For example, if you have a speed of 30 feet, you can move 10 feet, take your action, and then move 20 feet.

MOVING BETWEEN ATTACKS

If your action includes more than one weapon attack, you can break up your movement by moving between attacks. For example, a fighter who can make two attacks with the Multiattack feature and has a speed of 30 feet could move 10 feet, make an attack, move 20 feet, and then attack a different target.

USING DIFFERENT SPEEDS

If you have more than one speed, such as a walking speed and a flying speed, you can switch between them during your move. Whenever you switch, subtract the distance you've already moved from the new speed. The result determines how much farther you can move. If the result is \circ or less, you can't use the new speed during the current move.

For example, if you have a speed of 30 and a flying speed of 60 because a wizard cast the *fly* spell on you, you could fly 20 feet, then walk 10 feet. If you wanted to walk any farther, you'd be done for your move, but you could still leap into the air to fly 30 feet more.

DIFFICULT TERRAIN

Areas of difficult terrain hamper movement. In addition, during combat encounters, any space occupied by another creature (hostile or not), also counts as difficult terrain.

FALLING PRONE AND STANDING UP

Combatants often get knocked down or throw themselves down. This condition is called prone.

You can choose to **fall prone on your turn freely,** without using any speed. **Standing up** from prone costs half your speed for the turn. For example, if your speed is 30 feet, you must spend 15 feet of movement to stand up. You can't stand up if you don't have enough movement left or if your speed is 0.

To move while prone, you must **crawl** or use magic such as teleportation.

MOVING AROUND OTHER CREATURES

You can move through a nonhostile creature's space. You can only move through a hostile creature's space if the creature is at least two sizes larger or smaller than you. Another creature's space is difficult terrain for you.

Regardless of attitude, you can't willingly end your move in another creature's space.

If you leave a hostile creature's reach during your move, you provoke an opportunity attack.

OPPORTUNITY ATTACKS

In a fight, everyone is constantly watching for a chance to strike an enemy who flees or passes by. Such a strike is called an **OPPORTUNITY ATTACK**.

A creature (PC or monster) can make an opportunity attack when a hostile creature it can see moves out of its reach. To make the opportunity attack, use your reaction to make one melee attack against the provoking creature. The opportunity attack triggers as the creature leaves your reach, so you resolve your attack before it finishes its movement.

You can avoid provoking an opportunity attack by taking the Disengage action. You also don't provoke an opportunity attack when you teleport or when movement is forced. For example, you don't provoke an opportunity attack if an explosion hurls you out of a foe's reach, you are shoved by a hostile creature, or if gravity causes you to fall past an enemy.

ACTIONS IN COMBAT

When you take your action on your turn, you can take one of the actions presented here or an action gained from your class or some other feature. Monsters have distinct actions listed in their stat blocks.

When you describe an action not detailed elsewhere in the rules, the GM tells you whether that action is possible and what kind of roll you need to make, if any, to determine success.

ATTACK

The most common action in combat is the Attack action, whether you swing a sword, fire an arrow from a bow, or brawl with your fists. With this action, you make one melee or ranged attack. Certain features, such as the fighter's Multiattack, allow you to make more than one attack with this action.

CAST A SPELL

Spellcasting characters, such as clerics and wizards, can take the Cast a Spell action to cast a spell in combat. You can only cast spells this way if the spell has a casting time of I action. If a spell's casting time is longer than an action (minutes or hours), a bonus action or a reaction, you can't take this action to cast it.

DASH

When you take the Dash action, you gain extra movement for this turn. Move up to your speed, effectively doubling your movement for your turn. With a speed of 30 feet, for example, you can move up to 60 feet on your turn if you take the Dash action.

Any increase or decrease to your speed changes this additional movement by the same amount. For instance, if your normal speed of 30 feet is reduced to 15 feet, you can move up to 30 feet on your turn with a Dash.

DISENGAGE

When you take the Disengage action, your movement doesn't provoke opportunity attacks for the rest of the turn.

DODGE

When you take the Dodge action, you focus entirely on avoiding attacks. Until the start of your next turn, you make DEX saves with advantage and attack rolls made against you have disadvantage if you can see the attacker. You lose this benefit if you are incapacitated or suffer a similar penalty that reduces your speed to 0.

HELP

The Help action lets you aid a creature to complete a task. That creature gains advantage on the next ability check it makes to perform the task you are helping with, provided that it makes the check before the start of your next turn.

You can also take the Help action to aid a friendly creature attack a target within 5 feet of you. You feint, distract the target, or otherwise team up to make your ally's attack more effective. If your ally attacks the target before your next turn, they get advantage on their first attack roll.

HIDE

When you take the Hide action, you make a DEX (Stealth) check in an attempt to hide, following the rules for hiding.

READY

When you take the Ready action, you prepare to do something on another creature's turn using your reaction. This lets you get the jump on a foe or wait for a particular circumstance before you act. You must take your readied reaction before the start of your next turn.

First, name a perceivable circumstance that triggers your reaction. Then, state the action or move you plan to take in response to that trigger. Examples include, "If the cultist steps on the trapdoor, I'll pull the lever that opens it," and "If the goblin steps next to me, I move away."

When the trigger occurs, you can either take your reaction right after the trigger finishes or ignore the trigger. Remember that you can take only one reaction per round.

You can ready a spell with the Ready action. You cast it as normal but hold its energy. Then, after the trigger, you release it with your reaction.

To be readied, a spell must have a casting time of I action, and holding the energy requires concentration. If your concentration is broken, the spell dissipates without taking effect. For example, if you are concentrating on the *web* spell and ready *magic missile*, your *web* spell ends. Furthermore, if you take damage before you release the readied *magic missile*, your concentration might be broken.

SEARCH

The Search action lets you devote your attention to finding something. Depending on the nature of your search, the GM might have you make a WIS (Perception) check or an INT (Investigation) check.

USE AN OBJECT

When you take the Use an Object action, you focus specifically on that interaction. Since you can normally interact with an object while doing something else, such as drawing a sword as part of an attack, this action is usually only needed when you want to interact with more than one object on your turn. If an object is complex or requires an ability check to use, the GM might require this action even if it's the only object you've handled this turn.

MAKING AN ATTACK

When you use the Attack action in combat to make an attack, you typically make an ATTACK ROLL to hit your target. Your attack roll determines whether the attack hits or misses. To make an attack roll, roll a d20 and add the appropriate modifiers. If the check result equals or exceeds the target's Armor Class (AC), the attack hits. If your attack roll is successful, you deal damage or achieve the goal of your attack.

Various rules factor into determining the success or failure of attack rolls and the effectiveness of damage. These rules are described in this section.

1. DECLARE ATTACK TYPE & TARGET

To make an attack, first choose the type of attack you intend to make: a melee attack or a ranged attack. You then choose a target (or targets) within reach or range of the kind of attack you want to make.

If you are using the Cast a Spell action, the spell's description states if the spell is a melee or ranged attack.

Melee Attack

Used in hand-to-hand combat, a melee attack typically uses a handheld weapon such as a sword, warhammer, or axe. A typical monster makes a melee attack when it strikes with its claws, horns, or teeth.

Reach. You can make melee attacks only against targets within a specified reach. Most creatures have a 5-foot reach and can thus attack targets within 5 feet of them when making a melee attack. Certain creatures (typically those larger than Medium) have melee attacks with a greater reach than 5 feet, as noted in their descriptions.

Ranged Attack

When you make a ranged attack, you might fire a bow, hurl a handaxe, or send projectiles to strike at a distance. A monster might shoot spines from its tail. Many spells also involve making a ranged attack.

Range. You can make ranged attacks only against targets within a specified range. If a ranged attack, such as one made with a spell, has a single range, you can't attack a target beyond this range.

Long Range. Some ranged attacks, such as those made with a longbow or a shortbow, have two ranges. The smaller number is the normal range, and the larger number is the long range. Your attack roll has disadvantage when your target is at long range, and you can't attack a target beyond long range.

Close Range. Making a ranged attack is more difficult when a foe is next to you. When you make a ranged attack, you have disadvantage on the attack roll if you are within 5 feet of a hostile creature who can see you and who isn't incapacitated.

2. DETERMINE MODIFIERS

When a PC makes an attack roll, the two most common modifiers to the roll are an ability modifier and the character's proficiency bonus (PB). When a monster makes an attack roll, it uses the modifier provided for the action in its stat block.

Other factors can help an attack roll succeed, such as those granted by various class features. Environmental factors, cover, or attempting to attack an invisible target make attack rolls more difficult.

Ability Modifier

The ability modifier for a melee weapon attack is STR, and the ability modifier for a ranged weapon attack is DEX. Weapons with the Finesse or Thrown property break this rule.

Some spells also require an attack roll. The ability modifier used for a spell attack depends on the spellcasting ability of the spellcaster.

Proficiency Bonus

Add your proficiency bonus (PB) to your attack roll when you attack using a weapon with which you have proficiency and any time you attack with a spell.

Cover

Walls, trees, creatures, and other obstacles can provide cover during combat, making a target more difficult to harm. A target benefits from cover only when an attack or other effect originates on the opposite side of the cover.

There are three degrees of cover. If a target is behind multiple sources of cover, only the most protective cover applies. For example, if a target is behind a creature that gives half cover and a tree trunk that gives three-quarters cover, the target has three-quarters cover.

A target with **HALF COVER** has a +2 bonus to AC and DEX saves. A target has half cover if an obstacle blocks at least half of its body. The obstacle might be a low wall, a large piece of furniture, a narrow tree trunk, or a creature, friendly or hostile.

A target with **THREE-QUARTERS COVER** has a +5 bonus to AC and DEX saves. A target has three-quarters cover if three-quarters of it is covered by an obstacle. The obstacle might be a portcullis, an arrow slit, or a thick tree trunk.

A target with **TOTAL COVER** can't be targeted directly by an attack or a spell, although some spells can reach a target with total cover by including it in an area of effect. A target has total cover if it is completely concealed by an obstacle.

Unseen Attackers and Targets

Combatants can try to escape notice by hiding, casting the *invisibility* spell, or lurking in darkness.

When you attack a target you can't see, you have disadvantage on the attack roll. This is true whether you're guessing at the target's location or targeting a creature you can hear but not see. If the target isn't in the location you targeted, you automatically miss, though the GM might just say that you missed, not whether you guessed the target's location correctly.

When a creature can't see you, you have advantage on attack rolls against it. If you are hidden—both unseen and unheard—when you make an attack, you give away your location when the attack hits or misses.

3. MAKE AN ATTACK ROLL

When you make an attack, your attack roll determines whether the attack hits or misses. To make an attack roll, roll a d20 and add the appropriate modifiers. If the check result equals or exceeds the target's Armor Class (AC), the attack hits.

Critical Miss or Critical Hit

Sometimes fate blesses or curses a combatant, causing the novice to hit and the veteran to miss.

If the d20 roll for an attack is a 20, the attack hits regardless of any modifiers or the target's AC. This is called a **CRITICAL HIT**. Critical hits also allow you to deal extra damage.

If the d20 roll for an attack is a 1, the attack is a **CRITICAL MISS**, and it misses regardless of any modifiers or the target's AC.

4. RESOLVE THE ATTACK

If your attack roll failed to hit the target, the attack is over and you play out the rest of your turn (or make your next attack if you have a class feature like Multiattack). If your attack roll was a success, you hit! Roll the damage listed in the attack unless the particular attack has rules that specify otherwise. Some attacks cause special effects in addition to or instead of damage.

Damage Rolls and Modifiers

If you successfully hit with an attack roll, you deal the attack's damage. Each weapon, spell, and harmful monster ability specifies the damage it deals. You roll the damage die or dice, add any modifiers, and apply the damage to your target. Magic weapons, special abilities, and other factors can grant a bonus to damage. A penalty might cause you to deal 0 damage, but you never deal negative damage.

When attacking with a weapon, add your ability modifier (the same one used for the attack roll) to the damage. A spell tells you which dice to roll for damage and whether to add any modifiers.

If a spell or other effect deals damage to more than one target at the same time, roll damage once for all of them. For example, when a wizard casts *fireball*, the player rolls damage once for all creatures caught in the blast.

Critical Hits

When you score a critical hit (you roll a 20 on the attack roll die), you get to roll extra dice for the attack's damage. Roll all of the attack's damage dice twice and add them together. Then add any relevant modifiers as normal. To speed up play, you can roll all damage dice at once.

For example, if you score a critical hit with a dagger, roll 2d4 for the damage, rather than 1d4, and then add your ability modifier. If the attack involves other damage dice, such as from the rogue's Sneak Attack feature, roll those dice twice as well.

MELEE ATTACKS

This section describes the rules and types of melee attacks.

REACH

Most creatures have a 5-foot reach and can thus attack targets within 5 feet of them when making a melee attack. Certain creatures (typically those larger than Medium) have melee attacks with a greater reach than 5 feet, as noted in their descriptions.

MELEE WEAPON ATTACKS

Most melee attacks are **MELEE WEAPON ATTACKS**. A melee attack typically uses a handheld weapon such as a sword, a warhammer, or an axe. A typical monster makes a melee attack when it strikes with its claws, horns, teeth, tentacles, or other body part—these kind of attacks are also considered melee weapon attacks.

Unarmed Strikes

Instead of using a weapon to make a melee weapon attack, you can use an **UNARMED STRIKE**: a punch, kick, headbutt, or similar forceful blow. Although this is still a melee weapon attack, an unarmed strike doesn't count as a weapon and the damage dealt can't be modified by effects that increase weapon dice. On a hit, an unarmed strike deals bludgeoning damage equal to I + your STR modifier. You are always considered proficient with your unarmed strikes.

MELEE SPELL ATTACKS

Some spells are considered melee attacks and are called **MELEE SPELL ATTACKS**. Typically, these spells have a range of touch. If a spell requires you to make a melee spell attack, it is noted in the spell description.

SPECIAL MELEE ATTACKS

A melee attack usually involves an attack roll and dealing damage. However, you can try a special melee attack option instead of a standard melee attack.

Grappling

Using the Attack action, you can make a special melee attack to grapple a creature, potentially imposing the grappled condition. If you can make multiple attacks with the Attack action, a grapple attack can replace one.

The target must be no more than one size larger than you and within your reach. Using at least one free hand, you try to seize the target by making a grapple check instead of an attack roll. Make a STR (Athletics) check contested by the target's STR (Athletics) or DEX (Acrobatics) check (target chooses).

If you win the contest, the target takes no damage but has the grappled condition. The condition specifies what ends it, and you can release the target whenever you like (no action required). *Escaping a Grapple.* A grappled creature can use its action to escape. To do so, it must succeed on a STR (Athletics) or DEX (Acrobatics) check (it chooses) contested by your STR (Athletics) check.

Moving a Grappled Creature. When you move, you can drag or carry a grappled creature with you, but your speed is halved unless the creature is two or more sizes smaller than you.

Shoving

Using the Attack action, you can make a special melee attack to shove a creature, either to knock it prone or push it away from you. If you can make multiple attacks with the Attack action, a shove attack can replace one.

The target must be no more than one size larger than you and within your reach. Instead of an attack roll, you make a STR (Athletics) check contested by the target's STR (Athletics) or DEX (Acrobatics) check (target chooses).

If you win the contest, you knock the target prone or push it 5 feet away from you.

Two-Weapon Fighting

When you take the Attack action and attack with a Light melee weapon you are wielding in one hand, you can use a bonus action to attack with a different Light melee weapon you are wielding in the other hand. You don't add your ability modifier to the damage of the bonus attack, unless that modifier is negative.

If either Light weapon has the Thrown property, you can throw the weapon instead of making a melee attack with it.

Weapon Options

Weapon Options available for melee weapons are also considered special melee attacks. When using the Attack action, you can use a weapon option as a special melee attack. If you can make multiple attacks with the Attack action, this attack can replace one.

RANGED ATTACKS

This section describes the rules and types of ranged attacks.

RANGE

You can make ranged attacks only against targets within a specified range. If a ranged attack, such as one made with a spell, has a single range, you can't attack a target beyond this range.

Long Range

Some ranged attacks, such as those made with a longbow or a shortbow, have two ranges. The smaller number is the normal range, and the larger number is the long range. Your attack roll has disadvantage when your target is in long range, and you can't attack a target beyond long range.

Close Range

Making a ranged attack is more difficult when a foe is next to you. When you make a ranged attack with a weapon, a spell, or some other means, you have disadvantage on the attack roll if you are within 5 feet of a hostile creature who can see you and who isn't incapacitated.

RANGED WEAPON ATTACKS

Many ranged attacks are **RANGED WEAPON ATTACKS**. A ranged attack typically uses a weapon that fires ammunition via the Ammunition property, such as a bow, sling, or crossbow. Weapons with the Thrown property can also be used for ranged weapon attacks.

RANGED SPELL ATTACKS

The majority of spells that require a spellcaster to make an attack are **RANGED SPELL ATTACKS**. If a spell requires you to make a ranged spell attack, it is noted in the spell description.

WEAPON OPTIONS

Weapon Options available for use with ranged weapons are considered special ranged attacks. When using the Attack action, you can use a weapon option as a special ranged attack. If you can make multiple attacks with the Attack action, this attack can replace one.

SPECIAL COMBAT RULES

This section covers rules for unusual combat situations.

MOUNTED COMBAT

A willing creature at least one size larger than you and that has an appropriate anatomy can serve as a mount, granting you use of their speed and mobility.

Mounting and Dismounting

Once during your move, you can mount a creature that is within 5 feet of you, or you can dismount. This costs an amount of movement equal to half your speed. For example, if your speed is 30 feet, you must spend 15 feet of movement to mount a horse. You can't mount it if you don't have 15 feet of movement left or if your speed is 0.

If an effect moves your mount against its will while you're on it, you must succeed on a DC 10 DEX save or fall off the mount, landing prone in a space within 5 feet of it. If you're knocked prone while mounted, you must make the same save with the same results.

If your mount is knocked prone, you can use your reaction to dismount and land on your feet as it falls. Otherwise, you are dismounted and fall prone in a space within 5 feet of it.

Controlling a Mount

While you're mounted, you can either control the mount or allow it to act independently. Intelligent creatures, such as dragons, generally prefer to act independently.

You can control a mount only if it has been trained to accept a rider. Domesticated horses, donkeys, and similar creatures are assumed to have such training. The initiative of a controlled mount changes to match yours when you mount it. It moves as you direct it, and it has only three action options: Dash, Disengage, and Dodge. A controlled mount can move and act even on the turn that you mount it.

An independent mount retains its place in the initiative order. Bearing a rider puts no restrictions on the actions the mount can take, and it moves and acts as it wishes. It might flee from combat, rush to devour a downed foe, or otherwise act against your wishes.

In either case, if the mount provokes an opportunity attack while you're on it, the attacker can target you or the mount.

UNDERWATER COMBAT

Fighting underwater is a challenging environment with special rules to represent that challenge.

When making a **melee weapon attack**, a creature that doesn't have a swimming speed (either natural or granted by magic) has disadvantage on attack rolls unless the weapon is a dagger, javelin, shortsword, spear, or trident.

A ranged weapon attack can't hit a target beyond its normal range. The attack roll has disadvantage even within normal range unless the weapon is a crossbow, net, or a weapon that is thrown like a javelin (such as a spear, trident, or dart).

Creatures and objects that are fully immersed in water have resistance to fire damage.

Between Adventures

DOWNTIME ACTIVITIES

CAROUSING

Time. To carouse, a PC must spend at least one week of downtime attending social events and gatherings in a city or other densely populated area.

Cost. Carousing requires a PC to spend money based on the class of individuals they want to carouse with: lower class, middle class, or upper class. Carousing with the upper class costs more than carousing with the lower class due to the higher cost of events, clothing, and food enjoyed by the wealthy.

Select one of the following options or ask your GM to select based on the kind of people you wish to carouse with. Note that if more than one PC engages in the same carousing activity, the cost must be paid for each participant, but only one PC must expend the required downtime. Listed costs cover an entire week of carousing.

- *Lower Class (to gp)*. This type of carousing is for nights of drinking at a favorite tavern, outdoor concerts and fairs, and late-night loitering. Members of the lower class typically include students, servants, laborers, petty criminals, soldiers, acolytes, and sailors.
- *Middle Class (50 gp)*. This type of carousing is for pub crawls, concerts and plays, and similar ticketed activities. Members of the middle class typically include business owners, skilled tradespeople, professors, scholars, and military officers.
- *Upper Class (250 gp)*. This type of carousing is for invitation-only soirees, hobnobbing with nobility, lavish consecutive dinners out, and other costly endeavors. Members of the upper class typically include nobles, celebrities, high priests, archmages, crime bosses, and generals.

Resolution. After each week spent carousing, a PC makes a CHA (Persuasion) check or a similarly relevant ability check to determine if they made any contacts or gained any favors, as shown on the **Carousing Resolution** table.

CAROUSING RESOLUTION

CHECK RESULT	RESOLUTION
1–5	Lose a contact or a favor owed by an existing contact.
6–10	Make no new contacts and gain no favors.
11–15	Make one new contact or gain one favor with an existing contact.
16–20	Make two new contacts or gain two favors with existing contacts (or one of each).
21+	Make three new contacts or gain three favors with existing contacts (or a combination of those options).

USING CONTACTS AND FAVORS

Making a **CONTACT** via carousing represents time spent building a bond with a specific NPC. When a new contact is gained, the GM and PC can work together to decide if they made a contact of a suitable NPC previously encountered in the game, a new distinct NPC that needs a name and personality, or if an NPC's function is needed more than a person, such as "city guard" or "spice merchant."

Contacts can be called on to help PCs by performing favors for them. A new contact automatically owes the PC one favor. After a PC has made at least one contact by carousing, future carousing successes can be used to gain new contacts or accrue favors with existing contacts. In general, **FAVORS** can be called in to accomplish tasks that don't put contacts at risk of harm or betray their nature. For example, a favor likely can't be called in to make a contact fight for you, but a favor could be called in to have a contact find a talented mercenary willing to work for you at a discounted rate.

The type of favors a contact can perform depend on which economic class they belong to. Suggestions of favors appropriate for each category are given in the **Favors by Status** table, but the GM has final say on what a particular contact can accomplish.

FAVORS BY STATUS

STATUS	SUGGESTED FAVORS
Lower Class	Track the comings and goings of an employer or other specific person for up to a week.
	Ensure a particular door or window is left unlocked.
	Discretely deliver a message or package.
Middle Class	Find a supplier selling materials or equipment at a discounted rate.
	Provide your party with free food and accommodations for up to a week.
	Agree to become your regular instructor (see the Training activity in this section).
Upper Class	Get an invitation for you to an exclusive party or event.
	Connect you with someone willing to buy or sell rare goods or magic items.
	Lend you a substantial amount of money (to be paid back at a later date).

CRAFTING

Time. Your progress toward crafting items is measured in days of downtime. For each workday spent crafting, you can craft one item worth 10 gp or multiple items worth a combined total of 10 gp. If something you want to craft is worth more than that, you can spend multiple days of downtime working to complete the item, making 10 gp worth of progress each day, until it is completed. You don't need to work consecutive days to make progress, but the GM might rule you need to start over if long periods of time pass without resuming work on the same item.

More than one character can work together to craft an item more quickly, as long as they are also proficient with the relevant tools and have access to the appropriate materials. The GM has final say on how many characters can work on a single item at once. A large project, such as building a cart, might offer plenty of room for characters to work together while a belt might be small enough that only one character can work on it at a time.

Cost. Crafting items requires a PC to spend money on materials necessary to make them. To craft an item, a PC must purchase materials equal to half the cost of the item's listed value.

Resolution. Once all required components and tools are in hand and downtime is spent, the item is successfully crafted.

RESEARCHING

Time. To conduct research, a PC must spend at least one week of downtime reading, studying, attending lectures, or conducting interviews where multiple sources of relevant information are found.

Cost. Each week of downtime you spend researching, you must spend at least 50 gp to cover expenses, or more if the GM rules the information you seek is difficult to find. This cost represents materials purchased, palms greased to gain access, donations required to access public records, and similar expenses.

Resolution. At the end of each week spent researching, a PC makes an INT (Arcana), INT (History), INT (Nature), INT (Religion) check (or a similarly relevant ability check) to determine whether they learned any clues about the topic of their research, as shown on the **Researching Resolution** table.

REASEARCHING RESOLUTION

CHECK RESULT	RESOLUTION
1–5	Learn an incorrect "clue." You believe it to be true or lose an unused clue.
6–10	Research leads to a dead end. You gain no clues.
11–15	Learn one clue.
16–20	Learn two clues.
21+	Learn three clues.

USING CLUES

A clue is a secret or otherwise valuable piece of information regarding the subject of your research. When you gain a new clue, you can spend it immediately to have the GM give one true (and useful) fact about the research topic you discussed with and GM when you began the research downtime activity.

Alternatively, you can hold a clue to spend at a later time. A held clue can be used to automatically succeed on a future INT-based ability check made to learn about the research topic.

A clue is a concise, specific, and true fact about a creature, place, historical event, or item. The best clues provide helpful hints, warnings, or leads relevant to the story. The **Sample Clues** table contains some suggested clues.

SAMPLE CLUES

RESEARCH	
ΤΟΡΙΟ	SUGGESTED CLUES
Creatures	A list of immunities, vulnerabilities, and resistances or similar mechanical information.
	Details of where a particular creature might lair or signs to detect its presence in a region.
	Lore about a particular creature's history or origin.
Items	The last known location of a particular magic item.
	The name or history of an item's creator.
	Properties of a magic item or signs of its use.
Places	Directions to a particular location.
	Hazards (magical or mundane) in an area.
	Information on the customs of people in an area.

TRAINING

Time. Training typically requires at least 50 weeks before mastering a new proficiency or talent, but the GM can increase or decrease this number as makes sense for the pace and story of a campaign. Successful resolution checks can dramatically shorten this time.

Cost. A PC must pay an instructor at least I gp per week to receive their tutelage, unless the GM determines that the instructor requires a higher amount. Some instructors, especially those gained through carousing, might require a student to regularly perform tasks for them in addition to paying money.

Resolution. At the end of each week spent training, a PC rolls a d20 and adds their PB to determine the result of their training as shown on the **Training Resolution** table. Luck can be spent I-for-I to increase the result of this roll, but Luck can't be used to grant advantage on the roll and no other features can modify it. Once the full time and cost are spent, your character learns the new feature.

TRAINING RESOLUTION

CHECK RESULT	RESOLUTION
1–5	Lose a week of progress toward your goal or you lose your instructor and you must find another one before you can continue training (player's choice).
6–10	Make one week of progress toward your goal.
11–15	Make two weeks of progress toward your goal.
16–20	Make three weeks of progress toward your goal, or a number of weeks of progress equal to your PB (whichever is higher).
21+	Halve the total number of remaining weeks needed to meet your goal (to a minimum of 1 week remaining).

WORKING

Time. To work, a PC must spend at least one week of downtime.

Resolution. At the end of a week spent working, the PC makes a single ability check using a skill or tool that the PC and GM agree is most relevant to the type of work performed. The result of the check determines how much money the PC earned for the week, as shown on the **Working Resolution** table. Monetary values assume a standard economy in a typical fantasy setting, but the GM should feel free to adjust these values as suits the needs of the game.

WORKING RESOLUTION

CHECK RESULT	RESOLUTION
1–5	You earn 10 sp for the week
6–10	You earn 5 gp for the week
11–15	You earn 10 gp for the week
16–20	You earn 20 gp for the week
21+	You earn 20 gp for the week + bonus gp equal to your PB \times 5

SPELLCASTING

SOURCES OF MAGIC

ARCANE SOURCE

A spell might be Arcane if it:

- Detects, suppresses, ends, or otherwise interacts with mechanical aspects of spellcasting.
- Harnesses elemental energy (acid, cold, fire, lightning, or thunder).
- Interacts with a creature's senses, whether to fool them or to extend their capabilities.

DIVINE SOURCE

A spell might be Divine if it:

- Specifically interacts with another creature's life force, whether to heal or harm.
- Harnesses radiant or necrotic energy.
- Specifies interaction with a deity or includes the word "faith" in the description.

PRIMORDIAL SOURCE

A spell might be Primordial if it:

- Alters or enhances a creature's biological characteristics.
- Specifically interacts with plants or animals.
- Replicates an effect that could possibly occur as a natural phenomenon.

WYRD SOURCE

A spell might be Wyrd if it:

- Summons a creature from a different plane or realm of existence.
- Harnesses energy that isn't elemental in nature.
- Allows travel between different planes of existence.

SPELL CIRCLES

Every spell has a circle, ranked from 1st to 9th. The higher a spell's circle, the more energy it requires to cast and the stronger its effect.

Like the rings within a tree trunk, circles of magic encircle one another. A novice spellcaster starts at the center of the circle with access only to the 1st circle. As a spellcaster grows in ability, their power expands outward, giving them access to higher circles. The further a circle is from the center, the higher level a spellcaster must be to use that circle's spells.

Each class provides a table of what spellcaster level you must achieve before you gain access to new spell circles. Typically, a spellcaster must be at least 17th level before they can cast spells from the 9th—and final—circle.

SPELL SLOTS

Spell slots are a measure of the reserves that a caster has to hold spell energy, like the reservoir behind a dam. Check the progression table for your spellcasting class to see how many spell slots your character has at a given level. As you gain levels, you gain new slots to cast spells from higher circles and additional slots to cast spells from lower circles.

A caster who has used all their spell slots is spent physically and mentally. They're out of reserves for further spellcasting. To replenish spell slots, you must complete a short or long rest. Each class specifies which type of rest is required and how many slots you regain when you complete one. This rest represents the time needed to recover from the toll spellcasting takes on the body and mind.

CASTING AT HIGHER CIRCLES

Some spell descriptions end with an At Higher Circles section. Casting a spell at a higher circle uses a higher spell slot and increases the spell's power.

When you cast a spell at a higher circle, the spell assumes all aspects of the higher circle for that casting. For instance, if a wizard casts *magic missile* using a 2nd-circle spell slot, that *magic missile* is considered a 2nd-circle spell. Effectively, the spell expands to fill the slot into which it is put.

SCHOOLS OF MAGIC

ABJURATION

Abjuration spells use wards, shields, and other means of deflection to defend a target. Such spells might look like creating a force shield to block incoming missiles or imbuing a homestead with a ward to deter unwanted pests.

CONJURATION

Conjuration spells restructure space, enabling objects, creatures, and other targets to be transported from place to place. Such spells might look like causing a lost key to appear in your hand or creating a portal that allows for instantaneous travel to another plane of existence.

DIVINATION

Divination spells collect information, allowing a user to glean locations, outcomes, or sensory feedback beyond the limitations of standard perception. Such spells might look like sensing the location of a hidden entrance or predicting the outcome of future events.

ENCHANTMENT

Enchantment spells influence the minds of creatures, allowing a user to manipulate emotions or behavior. Such spells might compel a creature to behave erratically or convince a former enemy to perceive you as a trusted friend.

EVOCATION

Evocation spells amplify and focus energy, allowing a user to create awesome—and often destructive—unnatural effects. Such spells might look like causing an object to emit light, causing the air to explode into flames, or stirring the skies into a raging storm.

ILLUSION

Illusion spells deceive the senses, allowing a user to mask or alter the truth and create objects that seem real. Such spells might allow a caster to completely alter their appearance or torment enemies with nightmarish visions.

NECROMANCY

Necromancy spells manipulate the forces of life and death, allowing a user to heal, harm, or even raise creatures from the dead. Such spells might cause a missing limb to regrow or cause living flesh to instantly rot.

TRANSMUTATION

Transmutation spells alter the forms of creatures or objects, allowing a user to change or enhance them. Such spells might change lead into gold or transform an enemy into a toad.

KNOWN SPELLS

A spellcaster must be extremely familiar with a spell or possess a magic item imbued with the spell to cast it. Each spellcasting class solves this familiarity issue differently.

For example, a wizard catalogs their known spells in a spellbook and can add to it when they discover a new spell. Your character class defines how many spells you know and can potentially learn as you gain more class levels.

PREPARED SPELLS

A prepared spell is ready to cast quickly, in the heat of battle—all the reading and setup is done beforehand. Due to the intense mental fortitude necessary, the number of spells a caster can prepare at one time is generally limited.

Some spellcasters, such as clerics and wizards, must prepare all their spells ahead of time through study or meditation. Different spellcasting classes with shorter known spell lists can automatically prepare all their known spells.

Your character class defines what you must do to prepare spells and how many spells you can have prepared at any given level.

CANTRIPS

Some spellcasters can cast a simple type of spell called a cantrip. A caster can cast a cantrip without using a spell slot and without preparing it. Repeated practice has fixed the spell in the caster's mind and infused the caster with the energy needed to produce the effect on demand. A cantrip's spell circle is 0.

Your character class defines whether you can access cantrips and how many cantrips you know at each class level.

RITUALS

Ritual spells are uniquely powerful magic that take I minute or longer to cast and often require costly material components. A caster can only learn ritual spells associated with their source spell list. Your character class defines whether you can access ritual spells and how many rituals you know at each class level.

Ritual spells don't use spell slots and therefore can't be cast at higher circles in the way standard spells can. However, certain ritual spells automatically increase in power as a caster gains access to higher circle spell slots. This represents how casters channel greater amounts of magic as they advance in level. For example, a 3rd-level cleric can cast the base version of the 2nd-circle ritual spell *prayer of healing* to heal up to 2d8 + WIS modifier hit points. When that same cleric gets access to 3rd-circle spell slots at 5th level, their *prayer of healing* spell automatically becomes more powerful, allowing them to heal up to 3d8 + WIS modifier hit points.

For the purposes of setting DCs for effects like *dispel magic*, ritual spells that scale are always assumed to be cast at the highest circle the caster has access to or the spell's listed circle, whichever is higher.

Otherwise, ritual spells follow normal spellcasting rules.

CASTING IN ARMOR

Because of the mental focus and precise gestures required for spellcasting, you must be proficient with any armor you are wearing to cast a spell. You are otherwise too distracted and hampered for spellcasting.

COMBINING MAGICAL EFFECTS

The effects of different spells combine while the durations of those spells overlap. The effects of the same spell cast multiple times don't combine, however. Instead, the most potent effect, such as the highest bonus from multiple castings, applies while their durations overlap.

For example, if two wizards cast *mage armor* on the same target, that target gains the spell's benefit only once; they don't get multiple AC bonuses.

ELEMENTS OF A SPELL

CASTING TIME

Most spells require a single action to cast, but some can be accomplished in a shorter or longer span.

BONUS ACTION

A spell cast with a bonus action is fast. You must use a bonus action on your turn to cast the spell, provided you haven't already taken a bonus action this turn. If you use your bonus action to cast a spell from the 1st circle or higher on your turn, you can't also use your action to cast a spell from the 1st circle or higher during the same turn.

REACTION

Some spells can be cast as reactions. These spells take a fraction of a second to bring about and are cast in response to specific triggering events. If a spell can be cast as a reaction, the spell description specifies the trigger condition that must be met before the spell can be cast.

LONGER CASTING TIMES

Certain spells (particularly rituals) require more time to cast, often minutes or even hours. When you cast a spell with a casting time longer than a single action, bonus action, or reaction, you must spend your action each turn casting, and you must maintain concentration while you do so. If your concentration is broken, the spell fails, but the attempt doesn't expend a spell slot or material components unless the spell states otherwise. To try casting the spell again, you must start over.

RANGE

The target of a spell must be within the spell's range. For a spell like *magic missile*, the target is a creature. For a spell like *fireball*, the target is a point in space where the ball of fire erupts.

Most spells have ranges expressed in feet. Some spells can target only a creature (including you) that you touch. Other spells, such as the *shield* spell, affect only you. These spells have a range of self.

Spells that appear in cones or lines that originate from you also have a range of self, indicating that the origin point must be you.

Once a spell is cast, its effects aren't limited by its range unless the spell's description says otherwise.

AREA OF EFFECT

Spells such as *burning hands* and *cone of cold* cover an area, allowing them to affect multiple creatures at once.

A spell's description specifies its area of effect, which typically has one of five different shapes: cone, cube, cylinder, line, or sphere. Every area of effect has a point of origin, a location from which the spell's energy erupts. The rules for each shape specify how you position its point of origin. Usually, it is a point in space that you choose within the spell's range, though some spells originate from a creature or an object.

A spell's effect expands in straight lines from its point of origin. If no unblocked straight line extends from the point of origin to a location within the area of effect, that location isn't included in the spell's area. To block one of these straight lines, an obstruction must provide total cover.

CONE

A cone extends in a direction you choose from its point of origin (typically the spellcaster). A cone's width at a given point along its length is equal to that point's distance from the point of origin. A cone's area of effect specifies its maximum length.

A cone's point of origin isn't included in the cone's area of effect unless you decide otherwise.

CUBE

You select a cube's point of origin, which lies anywhere on one face of the cubic effect. The cube's size is expressed as the length of each side.

A cube's point of origin isn't included in the cube's area of effect unless you decide otherwise.

CYLINDER

A cylinder's point of origin is the center of a circle of a particular radius, as given in the spell description. The circle with the point of origin must either be on the ground or at the height of the spell effect. The energy in a cylinder expands in straight lines from the point of origin to the perimeter of the circle, forming the base of the cylinder. The spell's effect then shoots up from the base or down from the top to a distance equal to the height of the cylinder.

A cylinder's point of origin is included in the cylinder's area of effect.

LINE

A line extends from its point of origin in a straight path up to its length and covers an area defined by its width.

A line's point of origin isn't included in the line's area of effect unless you decide otherwise.

SPHERE

You select a sphere's point of origin, and the sphere extends outward from that point. The sphere's size is expressed as a radius in feet that extends from the point.

A sphere's point of origin is included in the sphere's area of effect.

COMPONENTS

A spell's components are the physical requirements you must provide to cast it. Each spell's description indicates whether it requires verbal (V), somatic (S), or material (M) components. If you can't provide one or more of a spell's components, you can't cast the spell.

VERBAL (V)

Most spells require the chanting of mystic words. The combination of sounds, with specific pitch and resonance, sets the magic in motion. Thus, a character who is gagged, affected by the deafened condition, or in an area of silence, such as one created by the *silence* spell, can't cast a spell with a verbal component.

SOMATIC (S)

Spellcasting might include a forceful gesticulation or an intricate set of motions. If a spell requires a somatic component, the caster must have free use of at least one hand to perform these gestures. Note this means spells with somatic components typically can't be cast while holding a weapon in one hand and a shield in the other.

MATERIAL (M)

Casting some spells requires specific objects detailed in parentheses in the component entry. A character can typically use a component pouch or a spellcasting focus in place of material components specified for a spell. However, if a specific cost is indicated for a material component, a pouch or focus can't substitute for it. The character must have that specific component to cast the spell. If a spell specifies a cost for a material component, the component provided must be worth at least the listed amount, but a suitable component worth more than the specified amount can be used.

If a spell states that a material component is consumed by the spell, the caster must provide this component for each casting of the spell.

A spellcaster must have a hand free to access a spell's material components—or to hold a spellcasting focus but it can be the same hand that they use to perform somatic components.

DURATION

INSTANTANEOUS

Many spells are instantaneous. The spell harms, heals, creates, or alters a creature or an object in a way that can't be dispelled, because its magic exists only for an instant. Some spells list an instantaneous duration but create longlasting effects described in detail in the spell description.

CONCENTRATION

Some spells require concentration to keep the magic active. If you lose concentration on a spell that requires it, the spell ends.

If a spell must be maintained with concentration, it will say so in its duration entry, and it specifies how long you can concentrate on it. You can end concentration at any time (no action required).

Normal activity, such as moving and attacking, doesn't interfere with concentration. The following factors can break concentration:

- Casting another spell that requires concentration. You immediately lose concentration on the first spell if you cast another spell that requires concentration. You can't concentrate on two spells at once.
- Taking damage. When you take damage while you are concentrating on a spell, you must make a CON save to maintain your concentration. The DC of this save equals 10 or half the damage you take, whichever number is higher. If you take damage from multiple

sources, such as an arrow and a dragon's breath, make a separate save for each source of damage.

• Being incapacitated or killed. You lose concentration on a spell if you are incapacitated or if you die.

The GM might also decide that certain environmental phenomena, such as a wave crashing over you while you're on a storm-tossed ship, require you to succeed on a CON save to maintain concentration on a spell.

DESCRIPTION

TARGET

A typical spell requires you to pick one or more targets to be affected by the spell's magic. A spell tells you whether the spell targets creatures, objects, or a point of origin for an area of effect.

Unless a spell has a perceptible effect, a creature might not know it was targeted by a spell at all. An effect like crackling lightning is obvious, but a more subtle effect, such as an attempt to read a creature's thoughts, typically goes unnoticed unless a spell says otherwise.

A CLEAR PATH TO THE TARGET

To target something, you must have a clear path to it, so it can't be behind total cover.

If you place an area of effect at a point that you can't see and an obstruction, such as a wall, is between you and the point, the point of origin appears on the side of that obstruction nearest to you.

TARGETING YOURSELF

If a spell targets a creature of your choice, you can choose yourself unless the spell says otherwise. For example, some spells specify that the target must be hostile to you or specifically a creature other than you. If you are in the area of effect of a spell you cast, you can target yourself.

SPELL SAVES

Many spells specify that a target can make a save to avoid some or all of a spell's effects. The spell specifies the ability the target uses for the save, such as DEX or WIS, and what happens on a success or failure.

The DC to resist a spell equals 8 + your spellcasting ability modifier + your PB + any special modifiers. Your spellcasting class typically dictates which spellcasting ability modifier you use.

SPELL ATTACK ROLLS

Some spells require the caster to make an attack roll to determine whether the spell effect hits the intended target. Your attack bonus for a spell attack equals your spellcasting ability modifier + your PB. Your spellcasting class typically dictates which spellcasting ability modifier you use. Most spells that require attack rolls involve ranged attacks. Remember that you have disadvantage on a ranged attack roll if you are within 5 feet of a hostile creature that can see you and isn't incapacitated.

SPELL LISTS

ARCANE SPELL LIST

These spells are available to casters who draw power from the Arcane source.

CANTRIPS

Acid Splash (Conjuration) Dancing Lights (Evocation) Fire Bolt (Evocation) Grave Touch (Necromancy) Light (Evocation) Mage Hand (Conjuration) Mending (Transmutation) Message (Enchantment) Minor Illusion (Illusion) Poison Spray (Conjuration) Prestidigitation (Transmutation) Ray of Frost (Evocation) Shocking Grasp (Evocation) Vicious Mockery (Enchantment)

1ST CIRCLE

Burning Hands (Evocation) Charm (Enchantment) *Color Spray* (Illusion) Comprehend Languages (Divination) Detect Magic (Divination) Disguise Self(Illusion) Expeditious Retreat (Transmutation) False Life (Necromancy) Feather Fall (Transmutation) Floating Disk (Conjuration) Fog Cloud (Conjuration) Grease (Conjuration) Hideous Laughter (Enchantment) Longstrider (Transmutation) Mage Armor (Abjuration) Magic Missile (Evocation) Shield (Abjuration) Silent Image (Illusion) *Sleep* (Enchantment) Thunderwave (Evocation)

2ND CIRCLE

Acid Arrow (Evocation) Blindness/Deafness (Necromancy) Blur (Illusion) Continual Flame (Evocation) Darkness (Evocation) Darkvision (Transmutation) Detect Thoughts (Divination) Elemental Blade (Evocation) *Enlarge/Reduce* (Transmutation) *Flaming Sphere* (Evocation) Gust of Wind (Evocation) Heat Metal (Transmutation) Hold (Enchantment) Invisibility (Illusion) *Knock* (Transmutation) *Levitate* (Transmutation) Magic Weapon (Transmutation) Mirror Image (Illusion) Misty Step (Conjuration) Ray of Enfeeblement (Necromancy) Rope Trick (Conjuration) Scorching Ray (Evocation) See Invisibility (Divination) Shatter (Evocation) *Spider Climb* (Transmutation) Suggestion (Enchantment) Web (Conjuration)

3RD CIRCLE

Blink (Transmutation) *Counterspell* (Abjuration) Dispel Magic (Abjuration) Fear (Illusion) Fireball (Evocation) *Fly*(Transmutation) Gaseous Form (Transmutation) *Haste* (Transmutation) Hypnotic Pattern (Illusion) Lightning Bolt (Evocation) Major Image (Illusion) *Nondetection* (Abjuration) Protection from Energy (Abjuration) Sending (Enchantment) *Slow* (Transmutation) Stinking Cloud (Conjuration) Tongues (Divination) Vampiric Touch (Necromancy) Water Breathing (Transmutation) Wind Wall (Evocation)

4TH CIRCLE

Arcane Eye (Divination) Banishment (Abjuration) Compulsion (Enchantment) Confusion (Enchantment) Conjure Minor Elementals (Conjuration) Dimension Door (Conjuration) Elemental Shield (Evocation) Freedom of Movement (Abjuration) Greater Invisibility (Illusion) Ice Storm (Evocation) Phantasmal Killer (Illusion) Polymorph (Transmutation) Resilient Sphere (Evocation) Wall of Fire (Evocation)

5TH CIRCLE

Animate Objects (Transmutation) Arcane Hand (Evocation) Cloudkill (Conjuration) *Cone of Cold* (Evocation) Conjure Elemental (Conjuration) Dominate (Enchantment) *Greater Hold* (Enchantment) Legend Lore (Divination) Mislead (Illusion) *Modify Memory* (Enchantment) *Passwall* (Transmutation) Seeming (Illusion) Telekinesis (Transmutation) Telepathic Bond (Divination) Wall of Force (Evocation) Wall of Stone (Evocation)

6TH CIRCLE

Blade Barrier (Evocation) Chain Lightning (Evocation) Circle of Death (Necromancy) Disintegrate (Transmutation) Freezing Sphere (Evocation) Globe of Invulnerability (Abjuration) Irresistible Dance (Enchantment) Mass Suggestion (Enchantment) Programmed Illusion (Illusion) True Seeing (Divination) Wall of Ice (Evocation)

7TH CIRCLE

Arcane Sword (Evocation) Delayed Blast Fireball (Evocation) Etherealness (Transmutation) Finger of Death (Necromancy) Fire Storm (Evocation) Forcecage (Evocation) Prismatic Spray (Evocation) Project Image (Illusion) Reverse Gravity (Transmutation) Sequester (Transmutation) Teleport (Conjuration)

8TH CIRCLE

Antimagic Field (Abjuration) Demiplane (Conjuration) Feeblemind (Enchantment) Glibness (Transmutation) Greater Dominate (Enchantment) Incendiary Cloud (Conjuration) Maze (Conjuration) Mind Blank (Abjuration) Power Word Stun (Enchantment)

9TH CIRCLE

Gate (Conjuration) Meteor Swarm (Evocation) Power Word Kill (Enchantment) Prismatic Wall (Abjuration) Time Stop (Transmutation) True Polymorph (Transmutation) Weird (Illusion) Wish (Conjuration)

ARCANE RITUAL LIST

These rituals are available to casters who draw power from the Arcane source.

1ST CIRCLE

Alarm (Abjuration) Create Familiar (Transmutation) Identify (Divination) Illusory Script (Illusion) Unseen Servant (Conjuration)

2ND CIRCLE

Arcane Lock (Abjuration) Arcanist's Magic Aura (Illusion) Locate (Divination) Magic Mouth (Illusion)

3RD CIRCLE

Animate Dead (Necromancy) Clairvoyance (Divination) Glyph of Warding (Abjuration) Magic Circle (Abjuration) Tiny Hut (Evocation)

4TH CIRCLE

Fabricate (Transmutation) Hallucinatory Terrain (Illusion) Private Sanctum (Abjuration) Secret Chest (Abjuration)

5TH CIRCLE

Contact Other Plane (Divination) Creation (Illusion) Dream (Illusion) Geas (Enchantment) Planar Binding (Abjuration) Scrying (Divination) Teleportation Circle (Conjuration)

6TH CIRCLE

Contingency (Evocation) Create Undead (Necromancy) Guards and Wards (Abjuration) Instant Summons (Conjuration)

7TH CIRCLE

Magnificent Mansion (Conjuration) Mirage Arcane (Illusion) Simulacrum (Illusion) Symbol (Abjuration)

8TH CIRCLE

Antipathy/Sympathy (Enchantment) Clone (Necromancy)

9TH CIRCLE

Astral Projection (Necromancy) Foresight (Divination) Imprisonment (Abjuration)

DIVINE SPELL LIST

These spells are available to casters who draw power from the Divine source.

CANTRIPS

Guidance (Divination) Light (Evocation) Mending (Transmutation) Resistance (Abjuration) Sacred Flame (Evocation) Spare the Dying (Necromancy) Thaumaturgy (Transmutation)

1ST CIRCLE

Bane (Enchantment) Bless (Enchantment) Command (Enchantment) Cure Wounds (Necromancy) Detect Evil and Good (Divination) Divine Favor (Evocation) Guiding Bolt (Evocation) Healing Word (Necromancy) Heroism (Enchantment) Inflict Wounds (Necromancy) Protection from Evil and Good (Abjuration) Sanctuary (Abjuration) Shield of Faith (Abjuration)

2ND CIRCLE

Aid (Abjuration) Blindness/Deafness (Necromancy) Branding Smite (Evocation) Calm Emotions (Enchantment) Gentle Repose (Necromancy) Hold (Enchantment) Protection from Poison (Abjuration) Ray of Enfeeblement (Necromancy) Restoration (Abjuration) See Invisibility (Divination) Silence (Illusion) Spiritual Weapon (Evocation) Suggestion (Enchantment) Warding Bond (Abjuration) Zone of Truth (Enchantment)

3RD CIRCLE

Beacon of Hope (Abjuration) Bestow Curse (Necromancy) Create Food and Water (Conjuration) Daylight (Evocation) Dispel Magic (Abjuration) Mass Healing Word (Necromancy) Protection from Energy (Abjuration) Remove Curse (Abjuration) Revivify (Necromancy) Sending (Enchantment) Spirit Guardians (Conjuration) Tongues (Divination) Vampiric Touch (Necromancy)

4TH CIRCLE

Banishment (Abjuration) Blight (Necromancy) Compulsion (Enchantment) Confusion (Enchantment) Control Water (Transmutation) Death Ward (Abjuration) Faithful Hound (Conjuration) Freedom of Movement (Abjuration) Guardian of Faith (Conjuration)

5TH CIRCLE

Antilife Shell (Abjuration) Contagion (Necromancy) Dispel Evil and Good (Abjuration) Flame Strike (Evocation) Greater Hold (Enchantment) Greater Restoration (Abjuration) Legend Lore (Divination) Mass Cure Wounds (Necromancy)

6TH CIRCLE

Circle of Death (Necromancy) Flesh to Stone (Transmutation) Harm (Necromancy) Heal (Necromancy) Sunbeam (Evocation) True Seeing (Divination) Word of Recall (Conjuration)

7TH CIRCLE

Divine Word (Evocation) Finger of Death (Necromancy) Plane Shift (Conjuration) Sequester (Transmutation)

8TH CIRCLE

Glibness (Transmutation) Holy Aura (Abjuration) Power Word Stun (Enchantment) Sunburst (Evocation)

9TH CIRCLE

Mass Heal (Necromancy) Power Word Kill (Enchantment) Power Word Recover (Enchantment) Storm of Vengeance (Conjuration)

DIVINE RITUAL LIST

These rituals are available to casters who draw power from the Divine source.

1ST CIRCLE

Detect Poison and Disease (Divination) Purify Food and Drink (Transmutation)

2ND CIRCLE

Augury (Divination) Find Steed (Conjuration) Locate (Divination) Prayer of Healing (Evocation)

3RD CIRCLE

Animate Dead (Necromancy) Clairvoyance (Divination) Magic Circle (Abjuration) Speak with Dead (Necromancy)

4TH CIRCLE

Divination (Divination) Private Sanctum (Abjuration)

5TH CIRCLE

Geas (Enchantment) Hallow (Abjuration) Planar Binding (Abjuration) Raise Dead (Necromancy) Scrying (Divination)

6TH CIRCLE

Create Undead (Necromancy) Forbiddance (Abjuration) Heroes' Feast (Conjuration) Planar Ally (Conjuration)

7TH CIRCLE

Regenerate (Transmutation) Resurrection (Necromancy)

8TH CIRCLE

Antipathy/Sympathy (Enchantment) Control Weather (Transmutation)

9TH CIRCLE

Foresight (Divination) True Resurrection (Necromancy)

PRIMORDIAL SPELL LIST

These spells are available to casters who draw power from the Primordial source.

CANTRIPS

Dancing Lights (Evocation) Druidcraft (Transmutation) Poison Spray (Conjuration) Produce Flame (Conjuration) Resistance (Abjuration) Shillelagh (Transmutation) Shocking Grasp (Evocation)

1ST CIRCLE

Animal Friendship (Enchantment) Burning Hands (Evocation) Create or Destroy Water (Transmutation) Cure Wounds (Necromancy) Entangle (Conjuration) Expeditious Retreat (Transmutation) Feather Fall (Transmutation) Fog Cloud (Conjuration) Goodberry (Transmutation) Longstrider (Transmutation) Speak with Animals (Divination) Thunderwave (Evocation)

2ND CIRCLE

Alter Self (Transmutation) Barkskin (Transmutation) Darkvision (Transmutation) Enhance Ability (Transmutation) Enlarge/Reduce (Transmutation) Flaming Sphere (Evocation) Gust of Wind (Evocation) Heat Metal (Transmutation) Moonbeam (Evocation) Pass Without Trace (Abjuration) Protection from Poison (Abjuration) Restoration (Abjuration) Spider Climb (Transmutation) Spike Growth (Transmutation)

3RD CIRCLE

Call Lightning (Conjuration) Conjure Animals (Conjuration) Create Food and Water (Conjuration) Daylight (Evocation) Fly (Transmutation) Gaseous Form (Transmutation) Meld into Stone (Transmutation) Plant Growth (Transmutation) Protection from Energy (Abjuration) Sleet Storm (Conjuration) Speak with Plants (Transmutation) Water Breathing (Transmutation) Wind Wall (Evocation)

4TH CIRCLE

Blight (Necromancy) Conjure Woodland Beings (Conjuration) Control Water (Transmutation) Giant Insect (Transmutation) Ice Storm (Evocation) Polymorph (Transmutation) Stone Shape (Transmutation) Stoneskin (Abjuration) Wall of Fire (Evocation)

5TH CIRCLE

Antilife Shell (Abjuration) Cone of Cold (Evocation) Contagion (Necromancy) Greater Restoration (Abjuration) Insect Plague (Conjuration) Mass Cure Wounds (Necromancy) Tree Stride (Conjuration) Wall of Stone (Evocation)

6TH CIRCLE

Heal (Necromancy) Move Earth (Transmutation) Sunbeam (Evocation) Transport via Plants (Conjuration) Wall of Ice (Evocation) Wall of Thorns (Evocation) Wind Walk (Transmutation)

7TH CIRCLE

Fire Storm (Evocation) Four Winds (Transmutation) Reverse Gravity (Transmutation) Transmogrification (Transmutation)

8TH CIRCLE

Animal Shapes (Transmutation) Earthquake (Evocation) Sunburst (Evocation)

9TH CIRCLE

Mass Heal (Necromancy) Meteor Swarm (Evocation) Shapechange (Transmutation) Storm of Vengeance (Conjuration) True Polymorph (Transmutation)

PRIMORDIAL RITUAL LIST

These rituals are available to casters who draw power from the Primordial source.

1ST CIRCLE Detect Poison and Disease (Divination) Purify Food and Drink (Transmutation)

2ND CIRCLE Animal Messenger (Enchantment) Find Steed (Conjuration) Locate (Divination)

3RD CIRCLE Water Walk (Transmutation)

4TH CIRCLE Song of the Forest (Transmutation)

5TH CIRCLE

Awaken (Transmutation) Commune with Nature (Divination) Reincarnate (Transmutation)

6TH CIRCLE

Find the Path (Divination) *Heroes' Feast* (Conjuration)

7TH CIRCLE

Oculus Blossoms (Divination) Regenerate (Transmutation)

8TH CIRCLE

Antipathy/Sympathy (Enchantment) Control Weather (Transmutation)

9TH CIRCLE *Metamorphosis* (Transmutation)

WYRD SPELL LIST

These spells are available to casters who draw power from the Wyrd source.

CANTRIPS

Dancing Lights (Evocation) Grave Touch (Necromancy) Guidance (Divination) Mage Hand (Conjuration) Message (Enchantment) Minor Illusion (Illusion) Thaumaturgy (Transmutation) Vicious Mockery (Enchantment)

1ST CIRCLE

Bane (Enchantment) Charm (Enchantment) Command (Enchantment) Detect Evil and Good (Divination) Detect Magic (Divination) Disguise Self (Illusion) Faerie Fire (Evocation) Guiding Bolt (Evocation) Hellish Rebuke (Evocation) Hideous Laughter (Enchantment) Inflict Wounds (Necromancy) Protection from Evil and Good (Abjuration) Sleep (Enchantment)

2ND CIRCLE

Blindness/Deafness (Necromancy) Darkness (Evocation) Detect Thoughts (Divination) Enthrall (Enchantment) Hold (Enchantment) Invisibility (Illusion) Magic Weapon (Transmutation) Mirror Image (Illusion) Misty Step (Conjuration) Ray of Enfeeblement (Necromancy) Rope Trick (Conjuration) See Invisibility (Divination) Silence (Illusion) Spiritual Weapon (Evocation) Suggestion (Enchantment)

3RD CIRCLE

Bestow Curse (Necromancy) Blink (Transmutation) Conjure Animals (Conjuration) Fear (Illusion) Hypnotic Pattern (Illusion) Major Image (Illusion) Major Image (Illusion) Nondetection (Abjuration) Remove Curse (Abjuration) Revivify (Necromancy) Sending (Enchantment) Spirit Guardians (Conjuration) Stinking Cloud (Conjuration) Vampiric Touch (Necromancy)

4TH CIRCLE

Banishment (Abjuration) Black Tentacles (Conjuration) Compulsion (Enchantment) Confusion (Enchantment) Conjure Minor Elementals (Conjuration) Dimension Door (Conjuration) Faithful Hound (Conjuration) Greater Invisibility (Illusion) Mass Faerie Fire (Evocation) Phantasmal Killer (Illusion)

5TH CIRCLE

Cloudkill (Conjuration) Conjure Elemental (Conjuration) Dispel Evil and Good (Abjuration) Dominate (Enchantment) Greater Hold (Enchantment) Seeming (Illusion) Telekinesis (Transmutation) Telepathic Bond (Divination) Wall of Force (Evocation)

6TH CIRCLE

Circle of Death (Necromancy) Disintegrate (Transmutation) Eyebite (Transmutation) Harm (Necromancy) Irresistible Dance (Enchantment) Mass Suggestion (Enchantment) True Seeing (Divination)

7TH CIRCLE

Etherealness (Transmutation) Finger of Death (Necromancy) Forcecage (Evocation) Plane Shift (Conjuration)

8TH CIRCLE

Demiplane (Conjuration) Greater Dominate (Enchantment) Maze (Conjuration) Power Word Stun (Enchantment)

9TH CIRCLE

Gate (Conjuration) Power Word Kill (Enchantment) Weird (Illusion) Wish (Conjuration)

WYRD RITUAL LIST

These rituals are available to casters who draw power from the Wyrd source.

1ST CIRCLE

Find Familiar (Conjuration) Illusory Script (Illusion) Unseen Servant (Conjuration)

2ND CIRCLE

Augury (Divination) Locate (Divination) Magic Mouth (Illusion)

3RD CIRCLE

Clairvoyance (Divination) Magic Circle (Abjuration) Phantom Steed (Illusion) Speak with Dead (Necromancy)

4TH CIRCLE

Hallucinatory Terrain (Illusion) Secret Chest (Abjuration)

5TH CIRCLE

Contact Other Plane (Divination) Dream (Illusion) Geas (Enchantment) Planar Binding (Abjuration)

6TH CIRCLE

Magic Jar (Necromancy) Planar Ally (Conjuration)

7TH CIRCLE

Magnificent Mansion (Conjuration) Mirage Arcane (Illusion)

8TH CIRCLE Antipathy/Sympathy (Enchantment)

9TH CIRCLE Astral Projection (Necromancy) Imprisonment (Abjuration)

SPELL DESCRIPTIONS

A

ACID ARROW

2nd-Circle Arcane (Evocation) **Casting Time:** 1 action **Range:** 90 feet **Components:** V, S, M (powdered rhubarb leaf and an adder's stomach) **Duration:** Instantaneous

A shimmering green arrow streaks toward a target within range and bursts in a spray of acid. Make a ranged spell attack against the target. On a hit, the target takes 4d4 acid damage immediately and 2d4 acid damage at the end of its next turn. On a miss, the arrow splashes the target with acid for half as much of the initial damage and no damage at the end of its next turn.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the damage (both initial and later) increases by 1d4 for each slot above 2nd.

ACID SPLASH

Arcane Cantrip (Conjuration) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

Choose one creature within range, or choose two creatures within range that are within 5 feet of each other. A target must succeed on a DEX save or take 1d6 acid damage. This spell's damage increases by 1d6 when you reach 5th level (2d6), 11th level (3d6), and 17th level (4d6).

AID

2nd-Circle Divine (Abjuration) Casting Time: I action Range: 30 feet Components: V, S, M (a tiny strip of white cloth) Duration: 8 hours

Your spell bolsters your allies with toughness and resolve. Choose up to three creatures within range. Each target's hit point maximum and current hit points increase by 5 for the duration.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, a target's hit points increase by an additional 5 for each slot above 2nd.

ALTER SELF

2nd-Circle Primordial (Transmutation) Casting Time: I action Range: Self Components: V, S Duration: Concentration, up to I hour

You magically alter your form. When you cast the spell, choose one of the following options, the effects of which last for the duration of the spell. While the spell lasts, you can end one option as an action to gain the benefits of a different one.

Aquatic Adaptation. You adapt your body to an aquatic environment, sprouting gills and growing webbing between your fingers. You can breathe underwater and gain a swimming speed equal to your walking speed.

Change Appearance. You transform your appearance. You decide what you look like, including your height, weight, facial features, the sound of your voice, hair length, coloration, and distinguishing characteristics, if any. You can make yourself appear as a member of another lineage, though none of your statistics change. You can't appear as a creature of a different size than you, and your basic shape stays the same; if you're bipedal, you can't use this spell to become quadrupedal, for instance. At any time for the duration of the spell, you can use your action to change your appearance in this way again.

Natural Weapons. You grow a natural weapon of your choice, such as claws, fangs, spines, or horns. Your unarmed strikes deal 1d6 bludgeoning, piercing, or slashing damage as appropriate to the natural weapon you chose, and you are proficient with your unarmed strikes. Finally, the natural weapon is magic, and you have a +1 bonus to attack and damage rolls you make using it.

ANIMAL FRIENDSHIP

Ist-Circle Primordial (Enchantment) Casting Time: I action Range: 30 feet Components: V, S, M (a morsel of food) Duration: 24 hours

This spell lets you convince an animal that you mean it no harm. Choose a Beast or creature with the Animal tag that you can see within range. It must see and hear you. If the creature's INT is 4(-3) or higher, the spell fails. Otherwise, the creature must succeed on a WIS save or be charmed by you for the spell's duration. If you or one of your companions harms the target, the spell ends.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can affect one additional creature for each slot above 1st.

ANIMAL SHAPES

8th-Circle Primordial (Transmutation) Casting Time: 1 action Range: 30 feet Components: V, S Duration: Concentration, up to 24 hours

Your magic turns others into animals. Choose any number of willing creatures that you can see within range. You transform each target into the form of a Large or smaller Beast or creature with the Animal tag with a CR 4 or lower. On subsequent turns, you can use your action to transform affected creatures into new forms.

The transformation lasts for the duration for each target or until the target drops to 0 HP or dies. You can choose a different form for each target. A target's game statistics are replaced by the statistics of the chosen form, though the target retains its personality and INT, WIS, and CHA scores. The target assumes the hit points of its new form, and when it reverts to its normal form, it returns to the number of hit points it had before it transformed. If it reverts as a result of dropping to 0 HP, any excess damage carries over to its normal form. As long as the excess damage doesn't reduce the creature's normal form to 0 HP, it isn't knocked unconscious. The creature is limited in the actions it can perform by the nature of its new form, and it can't speak or cast spells.

The target's gear melds into the new form. The target can't activate, wield, or otherwise benefit from any of its equipment.

ANIMATE OBJECTS

5th-Circle Arcane (Transmutation) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Concentration, up to 1 minute

Objects come to life at your command. Choose up to ten nonmagical objects within range that aren't being worn or carried. Medium targets count as two objects, Large targets count as four objects, and Huge targets count as eight objects. You can't animate any object larger than Huge. Each target animates and becomes a creature under your control until the spell ends or until reduced to 0 HP. As a bonus action, you can mentally command any creature you made with this spell if the creature is within 500 feet of you (if you control multiple creatures, you can command any or all of them at the same time, issuing the same command to each one). You decide what action the creature will take and where it will move during its next turn, or you can issue a general command, such as to guard a particular chamber or corridor. If you issue no commands, the creature only defends itself against hostile

creatures. Once given an order, the creature continues to follow it until its task is complete.

An animated object is a Construct with AC, hit points, attacks, STR, and DEX determined by its size. Its CON is 10 (+0), its INT and WIS are 3 (-4), and its CHA is 1 (-5). Its speed is 30 feet; if the object lacks legs or other appendages it can use for locomotion, it instead has a flying speed of 30 feet and can hover. If the object is securely attached to a surface or a larger object, such as a chain bolted to a wall, its speed is 0. It has tremorsense with a radius of 30 feet and is blind beyond that radius. When the animated object drops to 0 HP, it reverts to its original object form.

If you command an object to attack, it can make a single melee attack against a creature within 5 feet of it. It makes a Slam attack with an attack bonus and bludgeoning damage determined by its size. The GM might rule that a specific object inflicts slashing or piercing damage based on its form.

At Higher Circles. If you cast this spell using a spell slot of 6th circle or higher, you can animate two additional objects for each slot above 5th.

ANTIMAGIC FIELD

8th-Circle Arcane (Abjuration) Casting Time: 1 action Range: Self (10-foot-radius sphere) Components: V, S, M (powdered iron or iron filings) Duration: Concentration, up to 1 hour

A 10-foot-radius invisible sphere of antimagic surrounds you. This area is divorced from the magical energy that suffuses the multiverse. Within the sphere, spells can't be cast, summoned creatures disappear, and even magic items become mundane. Until the spell ends, the sphere moves with you, centered on you.

Spells and other magical effects, except those created by an artifact or a deity, are suppressed in the sphere and can't protrude into it. A slot expended to cast a suppressed spell is consumed. While an effect is suppressed, it doesn't function, but the time it spends suppressed counts against its duration.

Targeted Effects. Spells and other magical effects, such as *magic missile* and *charm*, that target a creature or an object in the sphere have no effect on that target.

ANIMATED OBJECT STATISTICS

SIZE	EXAMPLE OBJECT	HP	AC	STR	DEX	АТТАСК
Tiny	Inkpot, ladle, throwing dart	20	18	4 (-3)	18 (+4)	+8 to hit, 1d4 + 4 damage
Small	Book, chair, stew pot	25	16	6 (-2)	14 (+2)	+6 to hit, 1d8 + 2 damage
Medium	Handcart, saddle, table	40	13	10 (+0)	12 (+1)	+5 to hit, 2d6 + 1 damage
Large	Armoire, memorial statue, kiln	50	10	14 (+2)	10 (+0)	+6 to hit, 2d10 + 2 damage
Huge	Carriage, dinosaur fossil, granary silo	80	10	18 (+4)	6 (-2)	+8 to hit, 2d12 + 4 damage

ANTILIFE SHELL

5th-Circle Divine and Primordial (Abjuration) Casting Time: I action Range: Self (IO-foot radius) Components: V, S Duration: Concentration, up to I hour

A shimmering barrier extends out from you in a 10-foot radius and moves with you. It remains centered on you, hedging out creatures other than Undead and Constructs. The barrier lasts for the duration.

The barrier prevents an affected creature from passing or reaching through. An affected creature can cast spells or make attacks with ranged or reach weapons through the barrier.

If you move so that an affected creature is forced to pass through the barrier, the spell ends.

Areas of Magic. The area of another spell or magical effect, such as *fireball*, can't extend into the sphere. If the sphere overlaps an area of magic, the part of the area that is covered by the sphere is suppressed. For example, the flames created by a *wall of fire* are suppressed within the sphere, creating a gap in the wall if the overlap is large enough.

Spells. Any active spell or other magical effect on a creature or an object in the sphere is suppressed while the creature or object is in it.

Magic Items. The properties and powers of magic items are suppressed in the sphere. For example, a +*I longsword* in the sphere functions as a nonmagical longsword. A magic weapon's properties and powers are suppressed if it is used against a target in the sphere or wielded by an attacker in the sphere. If a magic weapon or a piece of magic ammunition fully leaves the sphere (for example, if you fire a magic arrow or throw a magic spear at a target outside the sphere), the magic of the item ceases to be suppressed as soon as it exits.

Magical Travel. Teleportation and planar travel fail to work in the sphere, whether the sphere is the destination or the departure point for such magical travel. A portal to another location, world, or plane of existence, as well as an opening to an extradimensional space such as that created by the *rope trick* spell, temporarily closes while in the sphere.

Creatures and Objects. A creature or object summoned or created by magic temporarily winks out of existence in the sphere. Such a creature instantly reappears once the space the creature occupied is no longer within the sphere.

Dispel Magic. Spells and magical effects such as *dispel magic* have no effect on the sphere. Likewise, the spheres created by different *antimagic field* spells don't nullify each other.

ARCANE EYE

4th-Circle Arcane (Divination) Casting Time: 1 action Range: 30 feet Components: V, S, M (a bit of bat fur) Duration: Concentration, up to 1 hour

You create an invisible, magical eye within range that hovers in the air for the duration. You mentally receive visual information from the eye, which has normal vision and darkvision to a range of 30 feet. The eye can look in every direction.

As an action, you can move the eye up to 30 feet in any direction. There is no limit to how far away from you the eye can move, but it can't enter another plane of existence. A solid barrier blocks the eye's movement, but the eye can pass through an opening as small as 1 inch in diameter.

ARCANE HAND

5th-Circle Arcane (Evocation)

Casting Time: 1 action

Range: 120 feet

Components: V, S, M (an eggshell and a snakeskin glove) **Duration:** Concentration, up to 1 minute

You create a Large hand of shimmering, translucent force in an unoccupied space that you can see within range. The hand lasts for the spell's duration, and it moves at your command, mimicking the movements of your own hand.

The hand is an object that has AC 20 and hit points equal to your hit point maximum. If it drops to 0 HP, the spell ends. It has a STR of 26 (+8) and a DEX of 10 (+0). Creatures can occupy the same space as the hand.

When you cast the spell and as a bonus action on your subsequent turns, you can move the hand up to 60 feet and then cause one of the following effects with it. **Clenched Fist.** The hand strikes one creature or object within 5 feet of it. Make a melee spell attack for the hand using your own spell attack modifier. On a hit, the target takes 4d8 force damage.

Forceful Hand. The hand attempts to push a creature within 5 feet of it in a direction you choose. Make a check with the hand's STR contested by the STR (Athletics) check of the target. If the target is Medium or smaller, you have advantage on the check. If you succeed, the hand pushes the target up to 5 feet plus a number of feet equal to five times your spellcasting ability modifier. The hand moves with the target to remain within 5 feet of it.

Grasping Hand. The hand attempts to grapple a Huge or smaller creature within 5 feet of it. You use the hand's STR to resolve the grapple. If the target is Medium or smaller, you have advantage on the check. While the hand is grappling the target, you can use a bonus action to have the hand crush it. When you do so, the target takes bludgeoning damage equal to 2d6 + your spellcasting ability modifier.

Interposing Hand. The hand interposes itself between you and a creature you choose until you give the hand a different command. The hand moves to stay between you and the target, providing you with half cover against the target. The target can't move through the hand's space if its STR score is less than or equal to the hand's STR score. If its STR score is higher than the hand's STR score, the target can move toward you through the hand's space, but that space is difficult terrain for the target.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the damage from the Clenched Fist increases by 2d8 and the damage from the *grasping hand* increases by 2d6 for each slot above 5th.

ARCANE SWORD

7th-Circle Arcane (Evocation) Casting Time: 1 action Range: 60 feet

Components: V, S, M (a miniature platinum sword with a grip and pommel of copper and zinc worth 250 gp) **Duration:** Concentration, up to 1 minute

When the sword appears, you make two melee spell attacks with the blade, each one against a target of your choice within 5 feet of the sword. On a hit, the target takes 3d10 + your spellcasting modifier force damage. Until the spell ends, you can use a bonus action on each of your turns to move the sword up to 30 feet to an unoccupied spot you can see and repeat these attacks against targets within 5 feet of the blade.

B

BANE

Ist-Circle Divine and Wyrd (Enchantment)

Casting Time: I action

Range: 30 feet Components: V, S, M (a drop of blood) Duration: Concentration, up to I minute

Up to three creatures of your choice that you can see within range must succeed on a CHA save or become cursed.

When a cursed target makes an attack roll or a save before the spell ends, the target must roll a d4 and subtract the number rolled from the attack roll or save.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can target one additional creature for each slot above 1st.

BANISHMENT

4th-Circle Arcane, Divine, and Wyrd (Abjuration)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (an item distasteful to the target) **Duration:** Concentration, up to I minute

You attempt to send one creature that you can see within range to another plane of existence. The target must succeed on a CHA save or be banished.

If the target is native to the plane of existence you're on, you banish the target to a harmless demiplane. While there, the target is incapacitated. The target remains there until the spell ends, at which point the target reappears in the space it left or in the nearest unoccupied space if that space is occupied.

If the target is native to a different plane of existence than the one you're on, the target is banished with a faint popping noise, returning to its home plane. If the spell ends before I minute has passed, the target reappears in the space it left or in the nearest unoccupied space if that space is occupied. Otherwise, the target doesn't return.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, you can target one additional creature for each slot above 4th.

BARKSKIN

2nd-Circle Primordial (Transmutation)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a handful of oak bark)

Duration: Concentration, up to I hour

You touch a willing creature. Until the spell ends, the creature's skin has a rough, bark-like appearance, and its AC can't be less than 16, regardless of the armor it wears.

BEACON OF HOPE

3rd-Circle Divine (Abjuration) Casting Time: I action Range: Self (30-foot radius) Components: V, S Duration: Concentration, up to I minute

This spell bestows hope and vitality. Choose any number of creatures within range. For the duration, each target has advantage on WIS saves and death saves, and regains the maximum number of hit points possible from any healing.

BESTOW CURSE

3rd-Circle Divine and Wyrd (Necromancy) Casting Time: I action Range: Touch Components: V, S Duration: Concentration, up to I minute

You touch a creature, and that creature must succeed on a WIS save or become cursed for the duration of the spell. When you cast this spell, choose the nature of the curse from the following options:

- Choose one ability. While cursed, the target has disadvantage on ability checks and saves made with that ability.
- While cursed, the target has disadvantage on attack rolls against you.
- While cursed, the target must make a WIS save at the start of each of its turns. If it fails, it wastes its action that turn doing nothing.
- While the target is cursed, your attacks and spells deal an extra 1d8 necrotic damage to the target.

A *remove curse* spell ends this effect. At the GM's discretion, you may choose an alternative curse effect, but it should be no more powerful than those described above.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the duration becomes concentration, up to 10 minutes. If you use a spell slot of 5th circle or higher, the duration is 8 hours (no concentration). If you use a spell slot of 7th circle or higher, the duration is 24 hours (no concentration). If you use a 9th circle spell slot, the spell lasts until dispelled (no concentration).

BLACK TENTACLES

4th-Circle Wyrd (Conjuration)

Casting Time: 1 action

Range: 90 feet

Components: V, S, M (a piece of tentacle from a giant octopus or a giant squid)

Duration: Concentration, up to I minute

Squirming, ebony tentacles fill a 20-foot square on ground that you can see within range. For the duration, these tentacles turn the ground in the area into difficult terrain.

When a creature enters the affected area for the first time on a turn or starts its turn there, the creature must succeed on a DEX save or take 3d6 bludgeoning damage and be restrained by the tentacles until the spell ends. A creature that starts its turn in the area and is already restrained by the tentacles takes 3d6 bludgeoning damage.

A creature restrained by the tentacles can use its action to make a STR or DEX check (its choice) against your spell save DC. On a success, it frees itself.

BLADE BARRIER

6th-Circle Arcane (Evocation) Casting Time: 1 action Range: 90 feet Components: V, S Duration: Concentration, up to 10 minutes

You create a vertical wall of whirling, razor-sharp blades made of magical energy within the spell's range. You can make a straight wall up to 100 feet long, 20 feet high, and 5 feet thick, or a ringed wall up to 60 feet in diameter, 20 feet high, and 5 feet thick. The wall provides three-quarters cover to creatures behind it, and its space is difficult terrain.

When a creature enters the wall's area for the first time on a turn or starts its turn there, the creature must make a DEX save. On a failure, the creature takes 6d10 slashing damage or half as much damage on a success.

BLESS

Ist-Circle Divine (Enchantment) Casting Time: I action Range: 30 feet Components: V, S, M (a sprinkling of holy water) Duration: Concentration, up to I minute

You bless up to three creatures of your choice within range. When a target makes an attack roll or a save before the spell ends, the target can roll a d4 and add the number rolled to the attack roll or save. At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can target one additional creature for each slot above 1st.

BLIGHT

4th-Circle Divine and Primordial (Necromancy) Casting Time: 1 action Range: 30 feet Components: V, S Duration: Instantaneous

Necromantic energy washes over a creature of your choice that you can see within range, draining moisture and vitality from it. The target must make a CON save. It takes 8d8 necrotic damage on a failed save, or half as much damage on a successful one. This spell has no effect on Constructs or Undead.

If you target a Plant creature or a magical plant, it makes the save with disadvantage, and the spell deals maximum damage to it.

If you target a nonmagical plant that isn't a creature, such as a tree or shrub, it withers and dies.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, the damage increases by 1d8 for each slot above 4th.

BLINDNESS/DEAFNESS

2nd-Circle Arcane, Divine, and Wyrd (Necromancy) Casting Time: 1 action Range: 30 feet Components: V Duration: 1 minute

You can blind or deafen a foe. Choose one creature that you can see within range to make a CON save. If it fails, the target is either blinded or deafened (your choice) for the duration. At the end of each of its turns, the target can make a CON save. On a success, it is no longer affected by the spell.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, you can target one additional creature for each slot above 2nd.

BLINK

3rd-Circle Arcane and Wyrd (Transmutation) Casting Time: I action Range: Self Components: V, S Duration: I minute

Roll a d20 at the end of each of your turns for the duration of the spell. On a roll of 11 or higher, you vanish from your current plane of existence and appear in the Ethereal Plane (if you were on the Ethereal Plane when you cast the spell, the spell fails and the casting is wasted). At the start of your next turn, and when the spell ends if you are on the Ethereal Plane, you return to an unoccupied space of your choice that you can see within 10 feet of the space you vanished from. If no unoccupied space is available within that range, you appear in the nearest unoccupied space (chosen at random if more than one space is equally near). You can dismiss this spell as an action.

While on the Ethereal Plane, you can see and hear the plane you began in, which is cast in shades of gray, and you can't see anything there more than 60 feet away. You can only affect and be affected by other creatures on the Ethereal Plane.

Creatures that aren't there can't perceive you or interact with you unless they can see into the Ethereal Plane via the *see invisibility* spell or similar magic.

BLUR

2nd-Circle Arcane (Illusion) Casting Time: I action Range: Self Components: V Duration: Concentration, up to I minute

Your body becomes blurred, shifting and wavering to all who can see you. For the duration, creatures have disadvantage on attack rolls against you. An attacker is immune to this effect if it doesn't rely on sight, as with keensense, or can see through illusions, as with truesight.

BRANDING SMITE

2nd-Circle Divine (Evocation) Casting Time: I bonus action Range: Self Components: V Duration: Concentration, up to I minute

The next time you hit a creature with a weapon attack before this spell ends, the weapon gleams with astral radiance as you strike. The attack deals an extra 2d6 radiant damage to the target, which becomes visible if it's invisible, and the target sheds dim light in a 5-foot radius and can't become invisible until the spell ends.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the extra damage increases by 1d6 for each slot above 2nd.

BURNING HANDS

Ist-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: Self (15-foot cone) Components: V, S Duration: Instantaneous

A thin sheet of flames shoots forth from your outstretched fingertips. Each creature in a 15-foot cone must make a DEX save. A creature takes 3d6 fire damage on a failed save, or half as much damage on a successful one.

The fire ignites any flammable objects in the area that aren't being worn or carried.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, the extra damage increases by Id6 for each circle above Ist.

C

CALL LIGHTNING

3rd-Circle Primordial (Conjuration) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Concentration, up to 10 minutes

A storm cloud appears in the shape of a cylinder that is 10 feet tall with a 60-foot radius, centered on a point you can see 100 feet directly above you. The spell fails if you can't see a point in the air where the storm cloud could appear (for example, if you are in a room that can't accommodate the cloud).

When you cast the spell, choose a point you can see within range. A bolt of lightning flashes down from the cloud to that point. Each creature within 5 feet of that point must make a DEX save. A creature takes 3d10 lightning damage on a failed save, or half as much damage on a successful one. On each of your turns until the spell ends, you can use your action to call down lightning in this way again, targeting the same point or a different one.

If you are outdoors in stormy conditions when you cast this spell, the spell gives you control over the existing storm instead of creating a new one. Under such conditions, the spell's damage increases by 1d10.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the damage increases by 1d10 for each slot above 3rd.

CALM EMOTIONS

2nd-Circle Divine (Enchantment) Casting Time: I action Range: 60 feet Components: V, S Duration: Concentration, up to I minute

You attempt to suppress strong emotions in a group of people. Each Humanoid in a 20-foot-radius sphere centered on a point you choose within range must make a CHA save; a creature can choose to fail this save if it wishes. If a creature fails its save, choose one of the following effects.

- Suppression. You can suppress any effect causing a target to be charmed or frightened. When this spell ends, any suppressed effect resumes, provided that its duration has not expired in the meantime.
- Indifference. Alternatively, you can make a target indifference about creatures of your choice that it is hostile toward. This indifference ends if the target is attacked or harmed by a spell or if it witnesses any of its friends being harmed. When the spell ends, the creature becomes hostile again, unless the GM rules otherwise.

CHAIN LIGHTNING

6th-Circle Arcane (Evocation)

Casting Time: 1 action

Range: 150 feet

Components: V, S, M (a bit of fur; a piece of amber, glass, or a crystal rod; and three silver pins)

Duration: Instantaneous

You create a bolt of lightning that arcs toward a target of your choice that you can see within range. Three bolts then leap from that target to as many as three other targets, each of which must be within 30 feet of the first target. A target can be a creature or an object and can be targeted by only one of the bolts.

A target must make a DEX save. The target takes 10d8 lightning damage on a failed save, or half as much damage on a successful one.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, one additional bolt leaps from the first target to another target for each slot above 6th.

CHARM

Ist-Circle Arcane and Wyrd (Enchantment) Casting Time: I action Range: 30 feet Components: V, S Duration: I hour

You attempt to charm a creature that you can see within range. To be affected by this spell, the target must be able to understand at least one language, though it need not be a language you speak. The target must make a WIS save and does so with advantage if you or your companions are fighting it. On a failed save, it is charmed by you until the spell ends or until you or your companions do anything harmful to it. The charmed creature regards you as a friendly acquaintance. When the spell ends, the creature knows it was charmed by you.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can target one additional creature for each circle slot above 1st. The creatures must be within 30 feet of each other when you target them. In addition, if you cast this spell using a spell slot of 4th circle or higher, targeted creatures don't need to understand any languages to be affected.

CIRCLE OF DEATH

6th-Circle Arcane, Divine, and Wyrd (Necromancy)

Casting Time: 1 action

Range: 150 feet

Components: V, S, M (the powder of a crushed black pearl)

Duration: Instantaneous

A sphere of negative energy ripples out in a 60-foot-radius sphere from a point within range. Each creature in that area must make a CON save. A target takes 8d6 necrotic damage on a failed save, or half as much damage on a successful one.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, the damage increases by 2d6 for each slot above 6th.

CLOUDKILL

5th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Concentration, up to 10 minutes

You create a 20-foot-radius sphere of poisonous, yellowgreen fog centered on a point you choose within range. The fog spreads around corners. It lasts for the duration or until strong wind disperses the fog, ending the spell. Its area is heavily obscured.

When a creature enters the spell's area for the first time on a turn or starts its turn there, that creature must make a CON save. On a failure, the creature takes 5d8 poison damage or half as much damage on a success.

Creatures are affected even if they hold their breath or don't need to breathe.

The fog moves 10 feet away from you at the start of each of your turns, rolling along the surface of the ground. The vapors, being heavier than air, sink to the lowest level of the land, even pouring down openings. At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the damage increases by 1d8 for each slot above 5th.

COLOR SPRAY

Ist-Circle Arcane (Illusion) Casting Time: I action

Range: Self (15-foot cone)

Components: V, S, M (a pinch of powder or sand that is colored red, yellow, and blue)

Duration: 1 round

A dazzling array of flashing, colored light springs from your hand. Roll 8d10 and total the result. This total is how many hit points of creatures this spell can affect. Creatures in a 15-foot cone originating from you are affected in ascending order of their current hit points (ignoring unconscious creatures and creatures that can't see).

Starting with the creature that has the lowest current hit points, each creature affected by this spell is blinded until the spell ends. Subtract each creature's current hit points from the total before moving on to the creature with the next lowest hit points. A creature's hit points must be equal to or less than the remaining total for that creature to be affected.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, roll an additional 2d10 for each slot above 1st.

COMMAND

Ist-Circle Divine and Wyrd (Enchantment) Casting Time: 1 action Range: 60 feet Components: V Duration: Instantaneous

You speak a one-word command to a creature you can see within range. The target must succeed on a WIS save or follow the command at the start of its next turn. The spell has no effect if the target is Undead, if it doesn't understand your language, or if your command is directly harmful to it.

Some typical commands and their effects follow. You might issue a command other than one described here. If you do so, the GM determines how the target behaves. If the target can't follow your command, the spell ends.

Approach. The target moves toward you by the shortest and most direct route, ending its turn if it moves within 5 feet of you.

Drop. The target drops whatever it is holding and then ends its turn.

Flee. The target spends its turn moving away from you by the fastest available means.

Grovel. The target falls prone and then ends its turn. *Halt.* The target doesn't move and takes no actions. A flying creature stays aloft, provided that it is able to do so. If it must move to stay aloft, it flies the minimum distance needed to remain in the air.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can affect one additional creature for each slot above 1st. The creatures must be within 30 feet of each other when you target them.

COMPREHEND LANGUAGES

Ist-Circle Arcane (Divination) Casting Time: I action Range: Self Components: V, S, M (a pinch of soot and salt) Duration: I hour

For the duration, you understand the literal meaning of any spoken language that you hear. You also understand any written language that you see, but you must be touching the surface on which the words are written. It takes about I minute to read one page of text.

This spell doesn't decode secret messages in a text or a glyph, such as an arcane sigil, that isn't part of a written language.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can affect one additional willing creature (besides yourself) for each slot above Ist. The creatures must be within 30 feet of you when you target them.

COMPULSION

4th-Circle Arcane, Divine, and Wyrd (Enchantment) Casting Time: I action Range: 30 feet Components: V, S Duration: Concentration, up to I minute

Creatures of your choice that you can see within range and that can hear you must make a WIS save. A target automatically succeeds on this save if it can't be charmed. On a failed save, a target is affected by this spell. Until the spell ends, you can use a bonus action on each of your turns to designate a direction that is horizontal to you. Each affected target must use as much of its movement as possible to move in that direction on its next turn. It can take its action before it moves. After moving in this way, it can make another WIS save to try to end the effect. A target isn't compelled to move into an obviously deadly hazard, such as a fire or pit, but it will provoke opportunity attacks to move in the designated direction.

CONE OF COLD

5th-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: Self (60-foot cone) Components: V, S, M (a small crystal or glass cone) Duration: Instantaneous

A blast of cold air erupts from your hands. Each creature in a 60-foot cone must make a CON save. A creature takes 8d8 cold damage on a failed save, or half as much damage on a successful one.

A creature killed by this spell becomes a frozen statue until it thaws.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the damage increases by 1d8 for each circle above 5th.

CONFUSION

4th-Circle Arcane, Divine, and Wyrd (Enchantment) Casting Time: 1 action Range: 90 feet Components: V, S, M (three nut shells) Duration: Concentration, up to 1 minute

This spell assaults and twists creatures' minds, spawning delusions and provoking uncontrolled action. Each creature in a 10-foot-radius sphere centered on a point you choose within range must succeed on a WIS save when you cast this spell or be affected by it.

An affected target can't take reactions and must roll a d10 at the start of each of its turns to determine its behavior for that turn.

At the end of each of its turns, an affected target can make a WIS save, ending the effect on itself on a success.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, the radius of the sphere increases by 5 feet for each slot above 4th.

CONJURE ANIMALS

3rd-Circle Primordial and Wyrd (Conjuration) Casting Time: I action Range: 60 feet Components: V, S Duration: Concentration, up to I hour

You summon Fey spirits that take the form of Beasts and appear in unoccupied spaces that you can see within range. Choose one of the following options for what appears:

- One Beast of CR 2 or lower
- Two Beasts of CR I or lower
- Four Beasts of CR 1/2 or lower
- Eight Beasts of CR 1/4 or lower

Each Beast is also considered Fey, and it disappears when it drops to \circ HP or when the spell ends.

The summoned creatures are friendly to you and your companions. The summoned creatures act on your initiative, taking their turns immediately after yours. They obey any verbal commands you issue to them (no action required by you). If you don't give any commands, they defend themselves from hostile creatures but otherwise take no actions. The GM has the creatures' statistics.

At Higher Circles. When you cast this spell using certain higher-circle spell slots, you choose one of the summoning options above, and more creatures appear: twice as many with a 5th-circle slot, three times as many with a 7th-circle slot, and four times as many with a 9th-circle slot.

CONJURE ELEMENTAL

5th-Circle Arcane and Wyrd (Conjuration)

Casting Time: 1 action

Range: 90 feet

Components: V, S, M (burning incense for air, soft clay for earth, sulfur and phosphorus for fire, or water and sand for water)

Duration: Concentration, up to I hour

You summon an Elemental servant that appears in an unoccupied space you can see within range. Choose which Elemental appears: an air elemental, earth elemental, a fire elemental, or a water elemental. The GM has the creature's statistics. If your GM allows it, you can use this spell to

CONFUSION EFFECTS

d10	BEHAVIOR			
1	The creature uses all its movement to move in a random direction. To determine the direction, roll a d8 and assign a direction to each die face. The creature doesn't take an action this turn.			
2–6	The creature doesn't move or take actions this turn.			
7–8	The creature uses its action to make a melee attack against a randomly determined creature within its reach. If there is no creature within reach, the creature does nothing this turn.			
9–10	The creature can act and move normally. At the end of each of its turns, an affected creature can make a WIS save, ending the effect on itself on a success.			

summon a different Elemental of your choice of CR 5 or lower. This spell can't summon creatures with Legendary Actions. The creature disappears when it drops to \circ hit points or when the spell ends.

The Elemental is friendly to you and your companions for the duration. In combat, the Elemental acts on your initiative and takes its turn immediately after yours. It obeys any verbal commands that you issue to it (no action required by you). If you don't issue any commands to the Elemental, it defends itself from hostile creatures but otherwise takes no actions.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, you can choose to summon an Elemental of a CR equal to or below the circle of the expended slot. For example, expending an 8th circle slot allows you to summon an Elemental creature of CR 8 or lower.

CONJURE MINOR ELEMENTALS

4th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: 90 feet Components: V, S Duration: Concentration, up to 1 hour

You summon Elemental creatures that appear in unoccupied spaces that you can see within range. Choose one of the following options for what appears:

- One Elemental creature of CR 2 or lower
- Two Elemental creatures of CR I or lower
- Four Elemental creatures of CR 1/2 or lower

A summoned creature disappears when it drops to \circ HP or when the spell ends.

The summoned creatures are friendly to you and your companions. The summoned creatures act on your initiative, taking their turns immediately after yours. They obey any verbal commands you give them (no action required by you). If you don't give any commands, they defend themselves from hostile creatures but otherwise take no actions. The GM has the creatures' statistics.

At Higher Circles. When you cast this spell using certain higher-circle spell slots, choose one of the summoning options above, and more creatures appear: twice as many with a 6th-circle slot and three times as many with an 8th-circle slot.

CONJURE WOODLAND BEINGS

4th-Circle Primordial (Conjuration)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (a holly berry for each creature summoned)

Duration: Concentration, up to I hour

You summon Fey creatures that appear in unoccupied spaces that you can see within range. Choose one of the following options for what appears:

- One Fey creature of CR 2 or lower
- Two Fey creatures of CR I or lower
- Four Fey creatures of CR 1/2 or lower

A summoned creature disappears when it drops to \circ HP or when the spell ends.

The summoned creatures are friendly to you and your companions. The summoned creatures act on your initiative, taking their turns immediately after yours. They obey any verbal commands you give them (no action required by you). If you don't give any commands, they defend themselves from hostile creatures but otherwise take no actions. The GM has the creatures' statistics.

At Higher Circles. When you cast this spell using certain higher-circle spell slots, choose one of the summoning options above, and more creatures appear: twice as many with a 6th-circle slot and three times as many with an 8thcircle slot.

CONTAGION

5th-Circle Divine and Primordial (Necromancy) Casting Time: 1 action Range: Touch Components: V, S Duration: 7 days

Make a melee spell attack against a creature within your reach. On a hit, you afflict the creature with a disease of your choice selected from the options below.

At the end of each of the target's turns, it must make a CON save. After failing three of these saves, the disease's effects last for the duration, and the creature stops making these saves. After succeeding on three of these saves, the creature recovers from the disease and the spell ends.

Since this spell induces a natural disease in its target, any effect that removes or suppresses a disease's effects apply to it.

Blinding Sickness. Pain grips the creature's mind, and its eyes turn milky white. The creature has disadvantage on WIS checks and WIS saves and is blinded.

Filth Fever. A raging fever sweeps through the creature's body. The creature has disadvantage on STR checks, STR saves, and attack rolls that use STR.

Flesh Rot. The creature's flesh decays. The creature has disadvantage on CHA checks and becomes vulnerable to all damage.

Mindfire. The creature's mind becomes feverish. The creature has disadvantage on INT checks and INT saves, and the creature behaves as if under the effects of the *confusion* spell during combat.

Seizure. The creature is overcome with shaking. The creature has disadvantage on DEX checks, DEX saves, and attack rolls that use DEX.

Slimy Doom. The creature begins to bleed uncontrollably. The creature has disadvantage on CON checks and CON saves. In addition, when the creature takes damage, it is stunned until the end of its next turn.

CONTINUAL FLAME

2nd-Circle Arcane (Evocation)

Casting Time: 1 action

Range: Touch

Components: V, S, M (ruby dust worth 50 gp, which the spell consumes)

Duration: Until dispelled

A flame equivalent in brightness to a torch springs from an object that you touch. The effect looks like a regular flame, but it creates no heat and doesn't use oxygen. The flame can be covered or hidden but not smothered or quenched.

CONTROL WATER

4th-Circle Divine and Primordial (Transmutation)

Casting Time: 1 action

Range: 300 feet

Components: V, S, M (a drop of water and a pinch of dust) **Duration:** Concentration, up to 10 minutes

Until the spell ends, you control any freestanding water inside an area you choose that is a cube up to 100 feet on a side. You can choose from any of the following effects when you cast this spell. As an action on your turn, you can repeat the same effect or choose a different one.

Flood. You cause the level of all standing water in the area to rise by as much as 20 feet. If the area includes a shore, the flooding water spills over onto dry land. If you choose an area in a large body of water, you instead create a 20-foot-tall wave that travels from one side of the area to the other and then crashes down. Any Huge or smaller vehicles in the wave's path are carried with it to the other side. Any Huge or smaller vehicles struck by the wave have a 25 percent chance of capsizing. The water level remains elevated until the spell ends or you choose a different effect. If this effect produced a wave, the wave repeats on the start of your next turn while the flood effect lasts.

Part Water. You separate water in the area, creating a trench in the water. The trench extends across the spell's area, and the separated water forms a wall to either side. The trench remains until the spell ends or you choose a different effect. The water then slowly fills in the trench over the course of the next round until the normal water level is restored.

Redirect Flow. You cause flowing water in the area to move in a direction you choose, even if the water has to flow over obstacles, up walls, or in other unlikely directions. The water moves as you direct it, but once it moves beyond the spell's area, it resumes its flow based on terrain conditions. The water continues to move in the direction you chose until the spell ends or you choose a different effect.

Whirlpool. This effect requires a body of water at least 50 feet square and 25 feet deep. You cause a whirlpool to form in the center of the area. The whirlpool forms a vortex that is 5 feet wide at the base, up to 50 feet wide at the top, and 25 feet tall. Any creature or object in the water and within 25 feet of the vortex is pulled 10 feet toward it. A creature can swim away from the vortex by making a STR (Athletics) check against your spell save DC. When a creature enters the vortex for the first time on a turn or starts its turn there, it must make a STR save. On a failed save, the creature takes 2d8 bludgeoning damage and is caught in the vortex until the spell ends. On a successful save, the creature takes half as much damage and isn't caught in the vortex. A creature caught in the vortex can use its action to try to swim away from the vortex as described above but has disadvantage on the STR (Athletics) check to do so. The first time each turn that an object enters the vortex, the object takes 2d8 bludgeoning damage; this damage occurs each round it remains in the vortex.

COUNTERSPELL

3rd-Circle Arcane (Abjuration)

Casting Time: 1 reaction, when you see a creature within 60 feet of you casting a spell

Range: 60 feet

Components: S

Duration: Instantaneous

You attempt to interrupt a creature in the process of casting a spell. If the creature is casting a spell of 3rd circle or lower, its spell automatically fails and has no effect. If it is casting a spell of 4th circle or above, make an ability check using your spellcasting ability. The DC equals 10 + the spell's circle. On a success, the creature's spell fails and has no effect.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the interrupted spell automatically has no effect if its circle is less than or equal to the circle of the spell slot you used.

CREATE FOOD AND WATER

3rd-Circle Divine and Primordial (Conjuration) Casting Time: 1 action Range: 30 feet Components: V, S Duration: Instantaneous

You create 45 pounds of food and 30 gallons of water on the ground or in containers within range, enough to sustain up to twenty Large or smaller creatures for 24 hours. The food is bland but nourishing but spoils if uneaten after 24 hours. The water is clean and doesn't go bad.

CREATE OR DESTROY WATER

Ist-Circle Primordial (Transmutation) Casting Time: 1 action Range: 30 feet

Components: V, S, M (a drop of water if creating water or a few grains of sand if destroying it)

Duration: Instantaneous

When you cast this spell, choose which of the following effects to create.

Create Water. You create up to 10 gallons of clean water within range in an open container. Alternatively, the water falls as rain in a 30-foot cube within range, extinguishing exposed flames in the area.

Destroy Water. You destroy up to 10 gallons of water in an open container within range. Alternatively, you destroy fog in a 30-foot cube within range.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you create or destroy 10 additional gallons of water, or the size of the cube increases by 5 feet, for each slot above 1st.

CURE WOUNDS

Ist-Circle Divine and Primordial (Necromancy) Casting Time: I action Range: Touch Components: V, S Duration: Instantaneous

A creature you touch regains a number of hit points equal

to 1d8 + your spellcasting ability modifier.

This spell has no effect on Constructs or Undead.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, the healing increases by 1d8 for each slot above 1st.

D

DANCING LIGHTS

Arcane, Primordial, and Wyrd Cantrip (Evocation)

Casting Time: 1 action Range: 120 feet

Components: V, S, M (a bit of phosphorus or wychwood, or a glowworm)

Duration: Concentration, up to I minute

You create up to four torch-sized lights within range, making them appear as torches, lanterns, or glowing orbs that hover in the air for the duration. You can also combine the four lights into one glowing vaguely Humanoid form of Medium size. Whichever form you choose, each light sheds dim light in a 10-foot radius.

As a bonus action on your turn, you can move the lights up to 60 feet to a new spot within range. A light must be within 20 feet of another light created by this spell, and a light winks out if it exceeds the spell's range.

DARKNESS

2nd-Circle Arcane and Wyrd (Evocation)

Casting Time: 1 action

Range: 60 feet

Components: V, M (bat fur and a drop of pitch or piece of coal)

Duration: Concentration, up to 10 minutes

Magical darkness spreads from a point you choose within range to fill a 15-foot-radius sphere for the duration. The darkness spreads around corners. A creature with darkvision can't see through this darkness, and nonmagical light can't illuminate it.

If the point you choose is on an object you are holding or one that isn't being worn or carried, the darkness emanates from the object and moves with it. Completely covering the source of the darkness with an opaque object, such as a bowl or a helm, blocks the darkness.

If any of this spell's area overlaps with an area of light created by a 2nd circle spell or lower, the spell that created the light is dispelled.

DARKVISION

2nd-Circle Arcane and Primordial (Transmutation)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a pinch of dried carrot or an agate) **Duration:** 8 hours

You touch a willing creature to grant it the ability to see in nonmagical darkness. For the duration, that creature has darkvision to a range of 60 feet. *At Higher Circles*. When you cast this spell using a spell slot of 3rd circle or higher, you can target one additional creature for each slot above 2nd.

DAYLIGHT

3rd-Circle Divine and Primordial (Evocation) Casting Time: 1 action Range: 60 feet Components: V, S

Duration: I hour

A 60-foot-radius sphere of daylight spreads out from a point you choose within range. The sphere is bright light and sheds dim light for an additional 60 feet.

If you choose a point on an object you are holding or one that isn't being worn or carried, the light shines from the object and moves with it. Completely covering the affected object with an opaque object, such as a bowl or a helm, blocks the light.

If any of this spell's area overlaps with an area of darkness created by a spell of 3rd circle or lower such as that created by the *darkness* spell, the spell that created the darkness is dispelled.

DEATH WARD

4th-Circle Divine (Abjuration) Casting Time: 1 action Range: Touch Components: V, S Duration: 8 hours

The first time the target of this spell would drop to \circ HP as a result of taking damage, the target instead drops to I HP, and the spell ends.

If the target is subjected to an effect that would kill it instantaneously without dealing damage, that effect is instead negated against the target, and the spell ends.

DELAYED BLAST FIREBALL

7th-Circle Arcane (Evocation) Casting Time: 1 action Range: 150 feet (20-foot-radius sphere) Components: V, S, M (a tiny ball of bat guano and sulfur)

Duration: Concentration, up to I minute

A beam of yellow light flashes from your pointing finger, then condenses to linger at a chosen point within range as a glowing bead for the duration. When the spell ends, either because your concentration is broken or because you decide to end it, the bead blossoms with a low roar into an explosion of flame that spreads around corners. Each creature in a 20-foot-radius sphere centered on that point must make a DEX save. A creature takes fire damage equal to the total accumulated damage on a failed save, or half as much damage on a successful one. The spell's base damage is 12d6. If at the end of your turn the bead has not yet detonated, the damage increases by 1d6.

If the glowing bead is touched before the interval has expired, the creature touching it must make a DEX save. On a failed save, the spell ends immediately, causing the bead to erupt in flame.

On a successful save, the creature can throw the bead up to 40 feet. When it strikes a creature or a solid object, the spell ends, and the bead explodes.

The fire damages objects in the area and ignites flammable objects that aren't being worn or carried.

At Higher Circles. When you cast this spell using a spell slot of 8th circle or higher, the base damage increases by 1d6 for each slot above 7th.

DEMIPLANE

8th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: 60 feet Components: S Duration: 1 hour

You create a shadowy door on a flat solid surface that you can see within range. The door is large enough to allow Medium creatures to pass through unhindered. When opened, the door leads to a demiplane that appears to be an empty room 30 feet in each dimension, made of wood or stone. When the spell ends, the door disappears, and any creatures or objects inside the demiplane remain trapped there, as the door also disappears from the other side.

Each time you cast this spell, you can create a new demiplane, or have the shadowy door connect to a demiplane you created with a previous casting of this spell. In addition, if you know the nature and contents of a demiplane created by a casting of this spell by another creature, you can have the shadowy door connect to its demiplane instead.

DETECT EVIL AND GOOD

Ist-Circle Divine and Wyrd (Divination) Casting Time: 1 action Range: Self Components: V, S Duration: Concentration, up to 10 minutes

For the duration, you know if there is an Aberration, Celestial, Elemental, Fey, Fiend, or Undead within 30 feet of you, as well as where the creature is located. Similarly, you know if there is a place or object within 30 feet of you that has been magically consecrated or desecrated.

The spell can penetrate most barriers, but it is blocked by I foot of stone, I inch of common metal, a thin sheet of lead, or 3 feet of wood or dirt.

DETECT MAGIC

Ist-Circle Arcane and Wyrd (Divination) Casting Time: I action Range: Self Components: V, S

Duration: Concentration, up to 10 minutes

For the duration, you sense the presence of magic within 30 feet of you. If you sense magic in this way, you can use your action to see a faint aura around any visible creature or object in the area that bears magic, and you learn its school of magic, if any.

The spell can penetrate most barriers, but it is blocked by I foot of stone, I inch of common metal, a thin sheet of lead, or 3 feet of wood or dirt.

DETECT THOUGHTS

2nd-Circle Arcane and Wyrd (Divination) Casting Time: I action Range: Self Components: V, S, M (a copper piece) Duration: Concentration, up to I minute

For the duration, you can read the thoughts of certain creatures. When you cast the spell and as your action on each turn until the spell ends, you can focus your mind on any one creature that you can see within 30 feet of you. If the creature you choose has an INT of 3(-4) or lower or doesn't speak any languages, the creature is unaffected.

You initially learn the surface thoughts of the creature what is most on its mind in that moment. As an action, you can either shift your attention to another creature's thoughts or attempt to probe deeper into the same creature's mind. If you probe deeper, the target must make a WIS save. If it fails, you gain insight into its reasoning (if any), its emotional state, and something that looms large in its mind (such as something it worries over, loves, or hates). If it succeeds, the spell ends. Either way, the target knows that you are probing into its mind, and unless you shift your attention to another creature's thoughts, the creature can use its action on its turn to make an INT check contested by your INT check; if the target succeeds, the spell ends.

Questions verbally directed at the target creature naturally shape the course of its thoughts, so this spell is particularly effective as part of an interrogation.

You can also use this spell to detect the presence of thinking creatures you can't see. When you cast the spell or as your action during the duration, you can search for thoughts within 30 feet of you. The spell can penetrate barriers, but 2 feet of rock, 2 inches of any metal other than lead, or a thin sheet of lead blocks you. You can't detect a creature with an INT of 3 (-4) or lower or one that doesn't speak any languages.

Once you detect the presence of a creature in this way, you can read its thoughts for the rest of the duration as described above, even if you can't see it, but it must still be within range.

DIMENSION DOOR

4th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: 500 feet Components: V Duration: Instantaneous

You teleport yourself from your current location to any other spot within range. You arrive at exactly the spot desired. It can be a place you can see, one you can visualize, or one you can describe by stating distance and direction, such as "200 feet straight downward" or "upward to the northwest at a 45-degree angle, 300 feet."

You can bring along objects as long as their weight doesn't exceed what you can carry. You can also bring one willing creature of your size or smaller who is carrying gear up to its carrying capacity. The creature must be within 5 feet of you when you cast this spell.

If you would arrive in a place already occupied by an object or a creature, you and any creature traveling with you each take 4d6 force damage, and the spell fails to teleport you.

DISGUISE SELF

Ist-Circle Arcane and Wyrd (Illusion) Casting Time: I action Range: Self Components: V, S Duration: I hour

You make yourself—including your clothing, armor, weapons, and other belongings on your person—look different until the spell ends or until you use your action to dismiss it. You can seem I foot shorter or taller and can appear thin, fat, or in between. You can't change your body type, so you must adopt a form that has the same basic arrangement of limbs. Otherwise, the extent of the illusion is up to you.

The changes wrought by this spell fail to hold up to physical inspection. For example, if you use this spell to add a hat to your outfit, objects pass through the hat, and anyone who touches it would feel nothing or would feel your head and hair. If you use this spell to appear thinner than you are, the hand of someone who reaches out to touch you would bump into you while it was seemingly still in midair.

To discern that you are disguised, a creature can use its action to inspect your appearance and must succeed on an INT (Investigation) check against your spell save DC.

DISINTEGRATE

6th-Circle Arcane and Wyrd (Transmutation) Casting Time: I action Range: 60 feet Components: V, S, M (a lodestone and pinch of dust) Duration: Instantaneous

A thin green ray springs from your pointing finger to a target that you can see within range. The target can be a creature, an object, or a creation of magical force, such as the wall created by a wall of force spell.

A creature targeted by this spell must make a DEX save. On a failed save, the target takes 10d6 + 40 force damage. If this damage reduces the target to 0 HP, it is disintegrated.

A disintegrated creature and everything it is wearing and carrying, except magic items, are reduced to a pile of fine gray dust. The creature can be restored to life only by means of a *true resurrection* or a *wish* spell. If the target is destroyed, any magic items it was wearing or holding drop onto the ground in a space previously occupied by the target.

This spell automatically disintegrates a Large or smaller nonmagical object or a creation of magical force. If the target is a Huge or larger object or creation of force, this spell disintegrates a 10-foot-cube portion of it. A magic item is unaffected by this spell.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, the damage increases by 3d6 for each slot above 6th.

DISPEL EVIL AND GOOD

5th-Circle Divine and Wyrd (Abjuration)

Casting Time: 1 action

Range: Self

Components: V, S, M (holy water or powdered silver and iron)

Duration: Concentration, up to I minute

Shimmering energy surrounds and protects you from certain types of creatures: Celestials, Elementals, Fey, Fiends, Undead, and creatures with the Outsider tag. Creatures of those types have disadvantage on attack rolls against you.

You can end the spell early by using either of the following special functions.

Break Enchantment. As your action, you touch a creature you can reach that is charmed, frightened, or possessed by one of the listed creature types. The creature you touch is no longer charmed, frightened, or possessed by such creatures.

Dismissal. As your action, make a melee spell attack against a creature of one of the listed types you can reach. On a hit, you attempt to drive the creature back to its home plane. The creature must succeed on a CHA save or be

sent back to its home plane (if it isn't there already) or a different plane deemed appropriate by the GM.

DISPEL MAGIC

3rd-Circle Arcane and Divine (Abjuration) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Instantaneous

Choose one creature, object, or magical effect within range. Any spell of 3rd circle or lower on the target ends. For each spell of 4th circle or higher on the target, make an ability check using your spellcasting ability. The DC equals 10 + the spell's circle. On a successful check, the spell ends.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, you automatically end the effects of a spell on the target if the spell's circle is equal to or less than the circle of the spell slot you used.

DIVINE FAVOR

Ist-Circle Divine (Evocation) Casting Time: I bonus action Range: Self Components: V, S Duration: Concentration, up to I minute

Your prayer empowers you with divine radiance. Until the spell ends, your weapon attacks deal an extra Id4 radiant damage on a hit.

DIVINE WORD

7th-Circle Divine (Evocation) Casting Time: 1 bonus action Range: 30 feet Components: V Duration: Instantaneous

You utter a divine word, imbued with the power that shaped the world at the dawn of creation. Choose any number of creatures you can see within range. Each creature that can hear you must make a CHA save. On a failed save, a creature suffers an effect based on its current hit points:

- 50 HP or fewer: deafened for 1 minute
- 40 HP or fewer: deafened and blinded for 10 minutes
- 30 HP or fewer: blinded, deafened, and stunned for 1 hour
- 20 HP or fewer: killed instantly

Regardless of its current hit points, a Celestial, an Elemental, a Fey, or a Fiend that fails its save is forced back to its plane of origin (if it isn't there already) and can't return to your current plane for 24 hours by any means short of a *wish* spell.

DOMINATE

5th-Circle Arcane and Wyrd (Enchantment) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Concentration, up to 1 minute

Choose a Medium or smaller creature that you can see within range. This spell has no effect on creatures immune to the charmed condition. The target must succeed on a WIS save or be charmed by you for the duration. If you or creatures that are friendly to you are fighting it, it has advantage on the save.

While the creature is charmed, you have a telepathic link with it as long as the two of you are on the same plane of existence. You can use this telepathic link to issue commands to the creature while you are conscious (no action required), which it does its best to obey. You can specify a simple and general course of action, such as "attack that creature," "run over there," or "fetch that object." If the creature completes the order and doesn't receive further direction from you, it defends and preserves itself to the best of its ability.

You can use your action to take total and precise control of the target. Until the end of your next turn, the creature takes only the actions you choose and doesn't do anything that you don't allow it to do.

During this time, you can also cause the creature to use a reaction, but this requires you to use your own reaction as well.

Each time the target takes damage, it makes a new WIS save against the spell, ending the spell on a success.

At Higher Circles. When you cast this spell using a 6th-circle spell slot, the duration is concentration, up to 10 minutes. When you use a 7th-circle spell slot, the duration is concentration, up to 1 hour. When you use a spell slot of 8th circle or higher, the duration is concentration, up to 8 hours.

DRUIDCRAFT

Primordial Cantrip (Transmutation) Casting Time: 1 action Range: 30 feet Components: V, S Duration: Instantaneous

Whispering to the spirits of nature, you create one of the following effects within range:

• You create a tiny, harmless sensory effect that predicts what the weather will be at your location for the next 24 hours. The effect might manifest as a golden orb for clear skies, a cloud for rain, falling snowflakes for snow, and so on. This effect persists for I round.

- You instantly make a flower blossom, a seed pod open, or a leaf bud bloom.
- You create an instantaneous, harmless sensory effect, such as falling leaves, a puff of wind, the sound of a small animal, or the faint odor of skunk. The effect must fit in a 5-foot cube.
- You instantly light or snuff out a candle, torch, or small campfire.

E

EARTHQUAKE

8th-Circle Primordial (Evocation)

Casting Time: 1 action

Range: 500 feet (100-foot-radius circle)

Components: V, S, M (a pinch of dirt, a piece of rock, and a lump of clay)

Duration: Concentration, up to I minute

You create a seismic disturbance at a point on the ground that you can see within range. For the duration, an intense tremor rips through the ground in a 100-foot-radius circle centered on that point and shakes creatures and structures in contact with the ground in that area.

The ground in the area becomes difficult terrain. Each creature on the ground that is concentrating must make a CON save. On a failed save, the creature's concentration is broken.

When you cast this spell and at the end of each turn you spend concentrating on it, each creature on the ground in the area must make a DEX save. On a failed save, the creature is knocked prone.

This spell can have additional effects depending on the terrain in the area, as determined by the GM.

Fissures. Fissures open throughout the spell's area at the start of your next turn after you cast the spell. A total of 1d6 such fissures open in locations chosen by the GM. Each is $1d_{10} \times 10$ feet deep, 10 feet wide, and extends from one edge of the spell's area to the opposite side. A creature standing on a spot where a fissure opens must succeed on a DEX save or fall in. A creature that successfully saves moves with the fissure's edge as it opens. A fissure that opens beneath a structure causes it to automatically collapse (see following section).

Structures. The tremor deals 50 bludgeoning damage to any structure in contact with the ground in the area when you cast the spell and at the start of each of your turns until the spell ends. If a structure drops to 0 HP, it collapses and potentially damages nearby creatures. A creature within half the distance of a structure's height must make a DEX save. On a failed save, the creature takes 5d6 bludgeoning damage, is knocked prone, and is buried in the rubble,

requiring a DC 20 STR (Athletics) check as an action to escape. The GM can adjust the DC higher or lower, depending on the nature of the rubble. On a successful save, the creature takes half as much damage and doesn't fall prone or become buried.

ELEMENTAL BLADE

2nd-Circle Arcane (Evocation) Casting Time: 1 bonus action Range: Self Components: V, S, M (a leaf of sumac) Duration: Concentration, up to 10 minutes

You evoke an elemental blade in your free hand. The blade is similar in size and shape to a scimitar, and it lasts for the duration. If you let go of the blade, it disappears, but you can evoke the blade again as a bonus action. When the blade first appears, you decide whether it deals acid, cold, fire, lightning, or thunder damage.

You can use your action to make a melee spell attack with the elemental blade. On a hit, the target takes 3d6 damage of the chosen type. The elemental blade sheds bright light in a 10-foot radius and dim light for an additional 10 feet.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the damage increases by 1d6 for every two slots above 2nd.

ELEMENTAL SHIELD

4th-Circle Arcane (Evocation) Casting Time: 1 action Range: Self Components: V, S, M (a bit of phosphorus or a firefly) Duration: 10 minutes

Elemental energy wreathes your body for the duration, shedding bright light in a 10-foot radius and dim light for an additional 10 feet. You can end the spell early by using an action to dismiss it. When the shield first appears, you decide whether it is made of acid, cold, fire, lightning, or thunder energy.

The shield grants you resistance to the damage of your chosen elemental type.

In addition, when a creature within 5 feet of you hits you with a melee attack, the shield erupts with energy. The attacker takes 2d8 damage of the chosen type.

ENHANCE ABILITY

2nd-Circle Primordial (Transmutation)

Casting Time: 1 action

Range: Touch

Components: V, S, M (fur or a feather from a beast) **Duration:** Concentration, up to I hour

You touch a creature and bestow one of the following effects upon it. It gains that effect until the spell ends.

Bear's Endurance. The target has advantage on CON checks and gains 2d6 temporary HP, which are lost when the spell ends.

Bull's Strength. The target has advantage on STR checks, and its carrying capacity doubles.

Cat's Grace. The target has advantage on DEX checks. It also doesn't take damage from falling 20 feet or less if it isn't incapacitated.

Eagle's Splendor. The target has advantage on CHA checks and saves against the charmed condition.

Fox's Cunning. The target has advantage on INT checks and checks made to Hide or otherwise avoid notice.

Owl's Wisdom. The target has advantage on WIS checks and can't be surprised.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, you can target one additional creature for each slot above 2nd.

ENLARGE/REDUCE

2nd-Circle Arcane and Primordial (Transmutation)

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a pinch of powdered iron) **Duration:** Concentration, up to I minute

You cause a creature or an object you can see within range to grow larger or smaller for the duration. Choose a creature or an object that is neither worn nor carried. If the target is unwilling, it can make a CON save. On a success, the spell has no effect. If the target is a creature, everything it is wearing and carrying changes size with it. Any item dropped by an affected creature returns to normal size at once.

Enlarge. The target's size doubles in all dimensions, and its weight is multiplied by eight. This growth increases its size by one category— from Medium to Large, for example. If there isn't enough room for the target to double its size, the creature or object attains the maximum possible size in the space available. Until the spell ends, the target also has advantage on STR checks and STR saves. The target's weapons also grow to match its new size. While these weapons are enlarged, the target's attacks with them deal 1d4 extra damage.

Reduce. The target's size is halved in all dimensions, and its weight is reduced to one-eighth of normal. This reduction decreases its size by one category—from Medium to Small, for example. Until the spell ends, the target also has disadvantage on STR checks and STR saves. The target's weapons also shrink to match its new size. While these weapons are reduced, the target's attacks with them deal Id4 less damage (this can't reduce the damage below I).

ENTANGLE

Ist-Circle Primordial (Conjuration) Casting Time: I action Range: 90 feet Components: V, S Duration: Concentration, up to I minute

Grasping weeds and vines sprout from the ground in a 20-foot square starting from a point within range. For the duration, these plants turn the ground in the area into difficult terrain. A creature in the area when you cast the spell must succeed on a STR save or be restrained by the entangling plants until the spell ends. A creature restrained by the plants can use its action to make a STR check against your spell save DC. On a success, it frees itself. When the spell ends, the conjured plants wilt away.

ENTHRALL

2nd-Circle Wyrd (Enchantment) Casting Time: 1 action Range: 60 feet Components: V, S Duration: 1 minute

You weave a distracting string of words, causing creatures of your choice that you can see within range and that can hear you to make a WIS save. Any creature that can't be charmed succeeds on this save automatically, and if you or your companions are fighting a creature, it has advantage on the save. On a failed save, the target has disadvantage on WIS (Perception) checks made to perceive any creature other than you until the spell ends or until the target can no longer hear you. The spell ends if you are incapacitated or can no longer speak.

ETHEREALNESS

7th-Circle Arcane and Wyrd (Transmutation) Casting Time: 1 action Range: Self Components: V, S Duration: 8 hours

You step into the border regions of the Ethereal Plane, in the area where it overlaps with your current plane. You remain in the Ethereal Plane for the duration or until you use your action to dismiss the spell. During this time, you can move in any direction. If you move up or down, every foot of movement costs an extra foot. You can see and hear the plane you originated from, but everything there looks gray, and you can't see anything more than 60 feet away.

While on the Ethereal Plane, you can only affect and be affected by other creatures on that plane. Creatures that aren't on the Ethereal Plane can't perceive you and can't interact with you unless a special ability or magic has given them the ability to do so. You ignore all objects and effects that aren't on the Ethereal Plane, allowing you to move through objects you perceive on the plane you originated from.

When the spell ends, you immediately return to the plane you originated from in the spot you currently occupy. If you occupy the same spot as a solid object or creature when this happens, you are immediately shunted to the nearest unoccupied space that you can occupy and take force damage equal to twice the number of feet you are moved.

This spell has no effect if you cast it while you are on the Ethereal Plane or a plane that doesn't border it.

At Higher Circles. When you cast this spell using a spell slot of 8th circle or higher, you can target up to three willing creatures (including you) for each slot above 7th. The creatures must be within 10 feet of you when you cast the spell.

EXPEDITIOUS RETREAT

Ist-Circle Arcane and Primordial (Transmutation) Casting Time: I bonus action Range: Self Components: V, S Duration: Concentration, up to I minute

This spell allows you to move at an incredible pace. When you first cast this spell, and then as a bonus action on each of your turns until the spell ends, you can take the Dash action.

EYEBITE

6th-Circle Wyrd (Transmutation) Casting Time: I action Range: Self Components: V, S Duration: Concentration, up to I minute

For the spell's duration, your eyes become an inky void imbued with dread power. One creature of your choice within 60 feet of you that you can see must succeed on a WIS save or be affected by one of the following effects of your choice for the duration. On each of your turns until the spell ends, you can use your action to target another creature but can't target a creature again if it has succeeded on a save against this casting of *eyebite*.

Asleep. The target falls unconscious. It wakes up if it takes any damage or if another creature uses its action to shake the sleeper awake.

Panicked. The target is frightened of you. On each of its turns, the frightened creature must take the Dash action and move away from you by the safest and shortest available route, unless there is nowhere to move. If the target moves to a place at least 60 feet away from you where it can no longer see you, this effect ends.

Sickened. The target has disadvantage on attack rolls and ability checks. At the end of each of its turns, it can make another WIS save. If it succeeds, the effect ends.

F

FAERIE FIRE

Ist-Circle Wyrd (Evocation) Casting Time: I action Range: 60 feet Components: V Duration: Concentration, up to I minute

Each object in a 20-foot cube within range is outlined in blue, green, or violet light (your choice). Any creature in the area when the spell is cast is also outlined in light if it fails a DEX save. For the duration, objects and affected creatures shed dim light in a 10-foot radius.

Any attack roll against an affected creature or object has advantage if the attacker can see it, and the affected creature or object can't benefit from being invisible.

FAITHFUL HOUND

4th-Circle Divine and Wyrd (Conjuration) Casting Time: I action

Range: 30 feet

Components: V, S, M (a tiny silver whistle, a piece of bone, and a thread)

Duration: 8 hours

You conjure a phantom watchdog in an unoccupied space that you can see within range, where it remains for the duration, until you dismiss it as an action, or until you move more than 100 feet away from it.

The hound is invisible to all creatures except you and can't be harmed. When a Small or larger creature comes within 30 feet of it without first speaking the password that you specify when you cast this spell, the hound starts barking loudly. The hound sees invisible creatures and can see into the Ethereal Plane. It ignores illusions.

At the start of each of your turns, the hound attempts to bite one creature within 5 feet of it that is hostile to you. The hound's attack bonus is equal to your spellcasting ability modifier + your PB. On a hit, it deals 4d8 piercing damage.

FALSE LIFE

Ist-Circle Arcane (Necromancy) Casting Time: I action Range: Self Components: V, S, M (a small amount of alcohol or distilled spirits)

Duration: I hour

You bolster yourself with a touch of the same necromantic powers used to preserve the dead. You gain Id4 + 4 temporary hit points for the duration.

At Higher Circles. When you cast this spell using a 2ndcircle spell slot or higher, you gain 5 additional temporary hit points for each slot above 1st.

FEAR

3rd-Circle Arcane and Wyrd (Illusion) Casting Time: I action Range: Self (30-foot cone) Components: V, S, M (a white feather or the heart of a hen) Duration: Concentration, up to I minute

You project a phantasmal image of a creature's worst fears. Each creature in a 30-foot cone must succeed on a WIS save or drop whatever it is holding and become frightened of you for the duration.

While frightened by this spell, a creature must take the Dash action and move away from you by the safest available route on each of its turns, unless there is nowhere to move. If the creature ends its turn in a location where it doesn't have line of sight to you, the creature can make a WIS save, ending the effect on itself on a success.

FEATHER FALL

Ist-Circle Arcane and Primordial (Transmutation)

Casting Time: 1 reaction, when you or a creature within 60 feet of you falls

Range: 60 feet

Components: V, M (a small feather or piece of down) **Duration:** I minute

Choose up to five falling creatures within range. A falling creature's rate of descent slows to 60 feet per round until the spell ends. If the creature lands before the spell ends, it takes no falling damage and can land on its feet, and the spell ends for that creature.

FEEBLEMIND

8th-Circle Arcane (Enchantment)

Casting Time: 1 action

Range: 150 feet

Components: V, M (a handful of clay, crystal, glass, or mineral spheres)

Duration: Instantaneous

You blast the mind of a creature that you can see within range, attempting to shatter its intellect and personality. The target takes 4d6 psychic damage and must make an INT save.

On a failed save, the creature's INT and CHA become I (-5). The creature can't cast spells, activate magic items, understand language, or communicate in any intelligible way. However, the creature can identify its friends, follow them, and even protect them.

At the end of every 30 days, the creature can repeat its save against this spell, ending the spell on a success.

The spell can also be ended by the *greater restoration*, *heal*, or *wish* spells.

FINGER OF DEATH

7th-Circle Arcane, Divine, and Wyrd (Necromancy) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

You send negative energy coursing through a creature that you can see within range, causing it searing pain. The target must make a CON save. It takes 7d8 + 30 necrotic damage on a failed save, or half as much damage on a success.

A Humanoid killed by this spell rises as a **zombie** at the start of your next turn. The zombie is permanently under your command and follows your verbal orders to the best of its ability.

FIRE BOLT

Arcane Cantrip (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Instantaneous

You hurl a mote of fire at a creature or object within range. Make a ranged spell attack against the target. On a hit, the target takes 1d10 fire damage. A flammable object hit by this spell ignites if it isn't being worn or carried.

This spell's damage increases by 1d10 when you reach 5th level (2d10), 11th level (3d10), and 17th level (4d10).

FIRE STORM

7th-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: 150 feet Components: V, S Duration: Instantaneous

A storm made up of sheets of roaring flame appears in a location you choose within range. The area of the storm consists of up to ten 10-foot cubes, which you can arrange as you wish. Each cube must have at least one face adjacent to the face of another cube.

Each creature in the area must make a DEX save. It takes 7d10 fire damage on a failed save, or half as much damage on a successful one.

The fire damages objects in the area and ignites flammable objects that aren't being worn or carried. If you choose, plant life in the area is unaffected by this spell.

FIREBALL

3rd-Circle Arcane (Evocation) Casting Time: 1 action Range: 150 feet Components: V, S, M (a tiny ball of bat guano and sulfur) Duration: Instantaneous

A bright streak flashes from your pointing finger to a point you choose within range and then blossoms with a low roar into an explosion of flame. Each creature in a 20-footradius sphere centered on that point must make a DEX save. A target takes 8d6 fire damage on a failed save, or half as much damage on a success.

The fire spreads around corners. It ignites flammable objects in the area that aren't being worn or carried.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the damage increases by 1d6 for each slot above 3rd.

FLAME STRIKE

5th-Circle Divine (Evocation) Casting Time: 1 action Range: 60 feet Components: V, S, M (a pinch of sulfur) Duration: Instantaneous

A vertical column of divine fire roars down from the heavens in a location you specify. Each creature in a 10-foot-radius, 40-foot-high cylinder centered on a point within range must make a DEX save. A creature takes 4d6 fire damage and 4d6 radiant damage on a failed save, or half as much damage on a success.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the fire damage or the radiant damage (your choice) increases by 1d6 for each slot above 5th.

FLAMING SPHERE

2nd-Circle Arcane and Primordial (Evocation)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (a bit of tallow, a pinch of brimstone, and a dusting of powdered iron)

Duration: Concentration, up to I minute

A 5-foot-diameter sphere of fire appears in an unoccupied space of your choice within range and lasts for the duration. Any creature that ends its turn within 5 feet of the sphere must make a DEX save. The creature takes 2d6 fire damage on a failed save, or half as much damage on a successful one.

As a bonus action, you can move the sphere up to 30 feet. If you ram the sphere into a creature, that creature must make the save against the sphere's damage, and the sphere stops moving this turn. When you move the sphere, you can direct it over barriers up to 5 feet tall and jump it across pits up to 10 feet wide. The sphere ignites flammable objects not being worn or carried, and it sheds bright light in a 20-foot radius and dim light for an additional 20 feet.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the damage increases by 1d6 for each slot above 2nd.

FLESH TO STONE

6th-Circle Divine (Transmutation)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (a pinch of lime, water, and earth) **Duration:** Concentration, up to I minute

You attempt to turn one creature that you can see within range into stone. If the target's body is made of flesh, the creature must make a CON save. On a failed save, it is restrained as its flesh begins to harden. On a successful save, the creature isn't affected.

A creature restrained by this spell must make another CON save at the end of each of its turns. If it successfully saves against this spell three times, the spell ends. If it fails its saves three times, it is turned to stone and subjected to the petrified condition for the duration. The successes and failures don't need to be consecutive; keep track of both until the target collects three of a kind.

If the creature is physically broken while petrified, it suffers from similar damage if it reverts to its original state, automatically dying if it can't survive without the damaged body part (such as the head or other area of the body with vital organs).

If you maintain your concentration on this spell for the entire possible duration, the creature is turned to stone until the effect is removed.

FLOATING DISK

Ist-Circle Arcane (Conjuration) Casting Time: 1 action Range: 30 feet Components: V, S, M (a drop of mercury) Duration: 1 hour

This spell creates a circular, horizontal plane of force 3 feet in diameter and 1 inch thick that floats 3 feet above the ground in an unoccupied space of your choice that you can see within range. The disk remains for the duration and can hold up to 500 pounds. If more weight is placed on it, the spell ends, and everything on the disk falls to the ground.

The disk is immobile while you are within 20 feet of it. If you move more than 20 feet away from it, the disk follows you so that it remains within 20 feet of you. It can move across uneven terrain, up or down stairs, slopes, and the like, but it can't cross an elevation change of 10 feet or more. For example, the disk can't move across a 10-foot-deep pit, nor could it leave such a pit if it was created at the bottom.

If you move more than 100 feet from the disk (typically because it can't move around an obstacle to follow you), the spell ends.

FLY

3rd-Circle Arcane and Primordial (Transmutation) Casting Time: 1 action

Range: Touch

Components: V, S, M (a wing feather from any bird) **Duration:** Concentration, up to 10 minutes

You touch a willing creature. The target gains a flying speed of 60 feet for the duration. When the spell ends, the target falls if it is still aloft, unless it can stop the fall.

At Higher Circles. When you cast this spell using a 4th-circle spell slot or higher, you can target one additional creature for each slot above 3rd.

FOG CLOUD

Ist-Circle Arcane and Primordial (Conjuration) Casting Time: I action Range: 120 feet Components: V, S Duration: Concentration, up to I hour

You create a 20-foot-radius sphere of fog centered on a point within range. The sphere spreads around corners, and its area is heavily obscured. It lasts for the duration or until a wind of moderate or greater speed (at least 10 miles per hour) disperses it.

At Higher Circles. When you cast this spell using a 2ndcircle spell slot or higher, the radius of the fog increases by 20 feet for each slot above 1st.

FORCECAGE

7th-Circle Arcane and Wyrd (Evocation)

Casting Time: 1 action

Range: 100 feet

Components: V, S, M (ruby dust worth at least 1,500 gp) **Duration:** Concentration, up to 1 hour

An immobile, invisible, cube-shaped prison composed of magical force springs into existence around an area you choose within range. The prison can be a cage or a solid box (your choice).

A prison in the shape of a cage can be up to 20 feet on a side and is made from 1/2-inch-diameter bars spaced 1/2 inch apart.

A prison in the shape of a box can be up to 10 feet on a side, creating a solid barrier that prevents any matter from

passing through it and blocking any spells cast into or out from the area.

When you cast the spell, any creature that is completely inside the cage's area is trapped. Creatures only partially within the area and those too large to fit inside the area are pushed away from the center of the area until they are completely outside it.

A creature inside the cage can't leave it by nonmagical means. If the creature tries to use a spell or any other magical means of teleportation or interplanar travel to leave the cage, it must first make a CHA save. On a success, the creature can use that magic to exit the cage. On a failure, the creature can't exit the cage and wastes the use of the spell or effect. The cage also extends into the Ethereal Plane, blocking ethereal travel.

This spell can't be dispelled by dispel magic.

FOUR WINDS

7th-Circle Primordial (Transmutation) Casting Time: I action Range: 90 feet Components: V, S, M (an ivory war horn or set of pipes worth at least 500 gp) Duration: I minute

You stir the air to create four whirlwinds on the ground at points you can see within range. Each whirlwind is a 5-footradius, 30-foot-tall cylinder of swirling air centered on that point. The whirlwinds last for the duration of the spell.

Each creature that enters a space occupied by a whirlwind for the first time on a turn (including when the whirlwinds first appear) or starts its turn in a space occupied by a whirlwind must make a STR save. On a failed save, a Large or smaller creature takes 4d10 bludgeoning damage and is thrown up to 60 feet in a random direction and knocked prone. On a failed save, a Huge or larger creature takes the bludgeoning damage and is not thrown but is restrained until the beginning of its next turn. On a successful save, creatures of any size take only half as much damage and are pushed out of the whirlwind into a random unoccupied space within 5 feet of the whirlwind.

If a thrown creature strikes a solid surface, it takes Id6 bludgeoning damage for every IO feet it is thrown. If the creature is thrown at another creature, the hit creature must succeed on a DEX save against your spell save DC or take the same damage as the thrown creature and be knocked prone. If a thrown creature is thrown into another whirlwind, it is then thrown from the new whirlwind up to 60 feet again in a random direction.

At the start of each of your turns after the whirlwinds first appear, you can use your action to control them, moving each one up to 30 feet in a direction you choose. If you can't use your action or choose not to use your action to control the whirlwinds, each whirlwind moves up to 30 feet in a random direction, potentially affecting you along with any other creatures it encounters. If multiple whirlwinds would end their turn in the same space or overlapping spaces, one whirlwind moves to the space, and the other moves to the nearest adjacent space not occupied by a whirlwind.

You can use an action to end the spell early, which causes the whirlwinds to disappear. The spell also ends early if you are incapacitated or die.

FREEDOM OF MOVEMENT

4th-Circle Arcane and Divine (Abjuration) Casting Time: 1 action Range: Touch

Components: V, S, M (a leather strap, bound around the arm or a similar appendage)

Duration: I hour

You touch a willing creature. For the duration, the target's movement is unaffected by difficult terrain, and spells and other magical effects can neither reduce the target's speed nor cause the target to be paralyzed or restrained.

The target can also spend 5 feet of movement to automatically escape from nonmagical restraints, such as manacles or a creature that has it grappled. Finally, being underwater imposes no penalties on the target's movement or attacks.

FREEZING SPHERE

6th-Circle Arcane (Evocation) Casting Time: I action Range: 300 feet (60-foot-radius sphere) Components: V, S, M (a small crystal sphere) Duration: Instantaneous

A frigid globe of cold energy streaks from your fingertips to a point of your choice within range, where it explodes in a 60-foot-radius sphere. Each creature within the area must make a CON save. A creature takes 10d6 cold damage on a failed save, or half as much damage on a successful one.

If the globe strikes a body of water or a liquid that is principally water (not including water-based creatures), it freezes the liquid to a depth of 6 inches over an area 30 feet square. This ice lasts for I minute. Creatures that were swimming on the surface of frozen water are trapped in the ice. A trapped creature can use an action to make a STR check against your spell save DC to break free.

You can refrain from firing the globe after completing the spell, if you wish. A small globe about the size of a sling stone, cool to the touch, appears in your hand. At any time, you, or a creature you give the globe to, can throw the globe (to a range of 40 feet) or hurl it with a sling (to the sling's normal range). It shatters on impact, with the same effect as the normal casting of the spell. You can also set the globe down without shattering it. After I minute, if the globe hasn't already shattered, it explodes.

BLACK FLAG ROLEPLAYING 175

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, the damage increases by 1d6 for each slot above 6th.

G

GASEOUS FORM

3rd-Circle Arcane and Primordial (Transmutation) Casting Time: 1 action Range: Touch

Components: V, S, M (a bit of gauze and a wisp of smoke) **Duration:** Concentration, up to I hour

You transform a willing creature you touch, along with everything it's wearing and carrying, into a misty cloud for the duration. The spell ends if the creature drops to 0 HP. An incorporeal creature isn't affected.

While in this form, the target's only method of movement is a flying speed of 10 feet. The target can enter and occupy the space of another creature. The target has resistance to damage from nonmagical attacks, and it has advantage on STR, DEX, and CON saves. The target can pass through small holes, narrow openings, and even mere cracks, though it treats liquids as though they were solid surfaces. The target can't fall and remains hovering in the air even when stunned or otherwise incapacitated.

While in the form of a misty cloud, the target can't talk or manipulate objects, and any objects it was carrying or holding can't be dropped, used, or otherwise interacted with. The target can't attack or cast spells.

GATE

9th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: 60 feet

Components: V, S, M (a diamond worth at least 5,000 gp) **Duration:** Concentration, up to 1 hour

You conjure a portal linking an unoccupied space you can see within range to a precise location on a different plane of existence. The portal is a circular opening, which you can make 5 to 20 feet in diameter. You can orient the portal in any direction you choose. The portal lasts for the duration.

The portal has a front and a back on each plane where it appears. Travel through the portal is possible only by moving through its front. Anything that does so is instantly transported to the other plane, appearing in the unoccupied space nearest to the portal.

Deities and other planar rulers can prevent portals created by this spell from opening in their presence or anywhere within their domains. When you cast this spell, you can speak the name of a specific creature (a pseudonym, title, or nickname doesn't work). If that creature is on a plane other than the one you are on, the portal opens in the named creature's immediate vicinity and draws the creature through it to the nearest unoccupied space on your side of the portal. You gain no special power over the creature, and it is free to act as the GM deems appropriate. It might leave, attack you, or help you.

GENTLE REPOSE

2nd-Circle Divine (Necromancy)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a pinch of salt and one copper piece placed on each of the corpse's eyes, which must remain there for the duration)

Duration: 10 days

You touch a corpse or other remains. For the duration, the target is protected from decay and can't become Undead. The spell also effectively extends the time limit on raising the target from the dead, since days spent under the influence of this spell don't count against the time limit of spells such as *raise dead*.

GIANT INSECT

4th-Circle Primordial (Transmutation) Casting Time: 1 action Range: 30 feet Components: V, S Duration: Concentration, up to 10 minutes

You transform up to ten centipedes, three spiders, five wasps, or one scorpion within range into giant versions of their natural forms for the duration. A centipede becomes a **giant centipede**, a spider becomes a **giant spider**, a wasp becomes a **giant wasp**, and a scorpion becomes a **giant scorpion**.

Each creature obeys your verbal commands, and in combat, they act on your turn each round. The GM has the statistics for these creatures and resolves their actions and movement.

A creature remains in its giant size for the duration, until it drops to \circ HP, or until you use an action to dismiss the effect on it.

The GM might allow you to choose different targets. For example, if you transform a bee, its giant version might have the same statistics as a giant wasp.

GLIBNESS

8th-Circle Arcane and Divine (Transmutation) Casting Time: I action Range: Self Components: V Duration: Concentration, up to I hour

Until the spell ends, when you make a CHA ability check or save, you can replace the number you roll with a 15. In addition, no matter what you say, magic that would determine if you are telling the truth indicates that you are being truthful.

GLOBE OF INVULNERABILITY

6th-Circle Arcane (Abjuration)

Casting Time: 1 action

Range: Self (10-foot radius)

Components: V, S, M (a glass or crystal bead that shatters when the spell ends)

Duration: Concentration, up to I minute

An immobile, faintly shimmering barrier springs into existence in a 10-foot radius around you and remains for the duration.

Spell attacks that originate from a creature outside the barrier or any spell of 5th circle or lower cast from outside the barrier can't affect creatures or objects within it, even if the spell is cast using a higher circle spell slot. Such a spell attack or spell can target creatures and objects within the barrier, but the spell attack or spell has no effect on them.

Similarly, the area within the barrier is excluded from the areas affected by such spells.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, the barrier blocks spells of one circle higher for each slot above 6th.

GOODBERRY

Ist-Circle Primordial (Transmutation) Casting Time: I action Range: Touch Components: V, S, M (a handful of berries) Duration: Instantaneous

You transform up to ten berries in your hand, infusing them with magic for up to 24 hours. A creature can use its action to eat one berry. Eating a berry restores I HP and provides enough nourishment to sustain a creature for one day, though a creature can't be sustained by eating berries two or more days in a row.

The berries lose their potency if they have not been consumed within 24 hours of the casting of this spell.

GRAVE TOUCH

Arcane and Wyrd Cantrip (Necromancy) Casting Time: 1 action Range: 120 feet Components: V, S Duration: 1 round

You create a ghostly, skeletal hand in the space of a creature within range. Make a ranged spell attack against the creature to assail it with the chill of the grave. On a hit, the target takes Id8 necrotic damage, and it can't regain hit points until the start of your next turn. Until then, the hand clings to the target.

If you hit an Undead target with this attack, it also has disadvantage on attack rolls against you until the end of your next turn.

This spell's damage increases by 1d8 when you reach 5th level (2d8), 11th level (3d8), and 17th level (4d8).

GREASE

Ist-Circle Arcane (Conjuration)

Casting Time: I action

Range: 60 feet

Components: V, S, M (a bit of pork rind or butter)

Duration: I minute

Slick grease covers the ground in a 10-foot square centered on a point within range and turns it into difficult terrain for the duration.

When the grease appears, each creature standing in its area must succeed on a DEX save or fall prone. A creature that enters the area or ends its turn there must also succeed on a DEX save or fall prone.

GREATER DOMINATE

8th-Circle Arcane and Wyrd (Enchantment) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Concentration, up to 1 hour

You attempt to beguile any creature that you can see within range. This spell has no effect on creatures immune to the charmed condition. The target must succeed on a WIS save or be charmed by you for the duration. If you or creatures that are friendly to you are fighting it, it has advantage on the save.

While the creature is charmed, you have a telepathic link with it as long as the two of you are on the same plane of existence. You can use this telepathic link to issue commands to the creature while you are conscious (no action required), which it does its best to obey. You can specify a simple and general course of action, such as "attack that creature," "run over there," or "fetch that object." If the creature completes the order and doesn't receive further direction from you, it defends and preserves itself to the best of its ability.

You can use your action to take total and precise control of the target. Until the end of your next turn, the creature takes only the actions you choose and doesn't do anything that you don't allow it to do.

During this time, you can also cause the creature to use a reaction, but this requires you to use your own reaction as well.

Each time the target takes damage, it makes a new WIS save against the spell, ending the spell on a success.

At Higher Circles. When you cast this spell with a 9th-circle spell slot, the duration is concentration, up to 8 hours.

GREATER HOLD

5th-Circle Arcane, *Divine*, *and Wyrd* (*Enchantment*) **Casting Time:** I action

Range: 90 feet

Components: V, S, M (a small, straight piece of iron) **Duration:** Concentration, up to I minute

Choose any creature that you can see within range. The target must succeed on a WIS save or be paralyzed for the duration. At the end of each of its turns, an affected target can repeat the WIS save, ending the effect on itself on a success. This spell has no effect on Undead.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, you can target one additional creature for each slot above 5th. The creatures must be within 30 feet of each other when you target them.

GREATER INVISIBILITY

4th-Circle Arcane and Wyrd (Illusion) Casting Time: I action Range: Touch Components: V, S Duration: Concentration, up to I minute

You or a creature you touch becomes invisible until the spell ends. Anything the target is wearing or carrying is invisible as long as it is on the target's person.

GREATER RESTORATION

5th-Circle Divine and Primordial (Abjuration) **Casting Time:** I action

Range: Touch

Components: V, S, M (diamond dust worth at least 100 gp, which the spell consumes)

Duration: Instantaneous

You imbue a creature you touch with positive energy to undo a debilitating effect. You can reduce the target's exhaustion level by one or end one of the following effects on the target:

- One effect that charmed or petrified the target
- One curse, including the target's attunement to a cursed magic item
- Any reduction to one of the target's ability scores
- One effect reducing the target's hit point maximum

GUARDIAN OF FAITH

4th-Circle Divine (Conjuration) Casting Time: I action Range: 30 feet Components: V Duration: 8 hours

A Large spectral guardian appears and hovers for the duration in an unoccupied space of your choice that you can see within range. The guardian occupies that space and is indistinct except for a gleaming sword and shield emblazoned with the symbol of your faith.

Any creature hostile to you that moves to a space within 10 feet of the guardian for the first time on a turn must succeed on a DEX save. The creature takes 20 radiant damage on a failed save, or half as much damage on a successful one. The guardian vanishes when it has dealt a total of 60 damage.

GUIDANCE

Divine and Wyrd Cantrip (Divination) Casting Time: I action Range: Touch Components: V, S Duration: Concentration, up to I minute

You touch one willing creature. Once before the spell ends, the target can roll a d4 and add the number rolled to one ability check of its choice. It can roll the die before or after making the ability check. The spell then ends.

GUIDING BOLT

Ist-Circle Divine and Wyrd (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S Duration: 1 round

A flash of light streaks toward a creature of your choice within range. Make a ranged spell attack against the target. On a hit, the target takes 4d6 radiant damage, and the next attack roll made against this target before the end of your next turn has advantage, thanks to the mystical dim light glittering on the target until then. *At Higher Circles*. When you cast this spell using a 2nd-circle spell slot or higher, the damage increases by 1d6 for each slot above 1st.

GUST OF WIND

2nd-Circle Arcane and Primordial (Evocation) Casting Time: I action Range: Self (60-foot line) Components: V, S, M (a legume seed) Duration: Concentration, up to I minute

A line of strong wind 60 feet long and 10 feet wide blasts from you in a direction you choose for the spell's duration. Each creature that starts its turn in the line must succeed on a STR save or be pushed 15 feet away from you in a direction following the line.

Any creature in the line must spend 2 feet of movement for every 1 foot it moves when moving closer to you.

The gust disperses gas or vapor, and extinguishes candles, torches, and similar unprotected flames in the area. It causes protected flames, such as those of lanterns, to dance wildly and has a 50 percent chance to extinguish them.

As a bonus action on each of your turns before the spell ends, you can change the direction in which the line blasts from you.

HARM

6th-Circle Divine and Wyrd (Necromancy) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

You unleash a virulent disease on a creature that you can see within range. The target must make a CON save. On a failure, it takes 14d6 necrotic damage, or half as much damage on a success. The damage can't reduce the target's hit points below 1. If the target fails the save, its hit point maximum is reduced for 1 hour by an amount equal to the necrotic damage it took. Any effect that removes a disease allows a creature's hit point maximum to return to normal before that time passes.

HASTE

3rd-Circle Arcane (Transmutation)

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a shaving of licorice root) **Duration:** Concentration, up to I minute

Choose a willing creature that you can see within range. Until the spell ends, the target's speed is doubled, it gains a +2 bonus to AC, it has advantage on DEX saves, and it gains an additional action on each of its turns. That action can be used only to take the Attack (one weapon attack only), Dash, Disengage, Hide, or Use an Object action.

When the spell ends, the target can't move or take actions until after its next turn, as a wave of lethargy sweeps over it.

HEAL

6th-Circle Divine and Primordial (Necromancy) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

Choose a creature that you can see within range. A surge of positive energy washes through the creature, causing it to regain 70 HP. This spell also ends blindness, deafness, and any diseases affecting the target. This spell has no effect on Constructs or Undead.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, the amount of healing increases by 10 HP for each slot above 6th.

HEALING WORD

Ist-Circle Divine (Necromancy) Casting Time: I bonus action Range: 60 feet Components: V Duration: Instantaneous

A creature of your choice that you can see within range regains hit points equal to 1d4 + your spellcasting ability modifier. This spell has no effect on Constructs or Undead.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, the healing increases by 1d4 for each slot above 1st.

HEAT METAL

2nd-Circle Arcane and Primordial (Transmutation) Casting Time: 1 action Range: 60 feet Components: V, S, M (a piece of iron and a flame)

Duration: Concentration, up to I minute

Choose a manufactured metal object (not a creature), such as a metal weapon or a suit of armor that lacks the Natural Materials property, that you can see within range. You cause the object to glow red-hot. Any creature in physical contact with the object takes 2d8 fire damage when you cast the spell. Until the spell ends, you can use a bonus action on each of your subsequent turns to cause this damage again.

If a creature is holding or wearing the object and takes damage from it, the creature must succeed on a CON save or drop the object if it can. If it doesn't drop the object, it has disadvantage on attack rolls and ability checks until the start of your next turn.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the damage increases by 1d8 for each slot above 2nd.

HELLISH REBUKE

Ist-Circle Wyrd (Evocation)

Casting Time: I reaction, when damaged by a creature within 60 feet of you that you can see

Range: 60 feet

Components: V, S

Duration: Instantaneous

You point your finger, and the creature that damaged you is momentarily surrounded by hellish flames. The creature must make a DEX save. It takes 2d10 fire damage on a failed save, or half as much damage on a successful one.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, the damage increases by IdIO for each slot above Ist.

HEROISM

Ist-Circle Divine (Enchantment) Casting Time: 1 action Range: Touch Components: V, S Duration: Concentration, up to 1 minute

A willing creature you touch is imbued with bravery. Until the spell ends, the creature is immune to being frightened and gains temporary hit points equal to your spellcasting ability modifier at the start of each of its turns. When the spell ends, the target loses any remaining temporary hit points from this spell.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can target one additional creature for each slot above 1st.

HIDEOUS LAUGHTER

Ist-Circle Arcane and Wyrd (Enchantment)

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (tiny tarts and a feather that is waved in the air)

Duration: Concentration, up to I minute

A creature of your choice that you can see within range perceives everything as hilariously funny and falls into fits of laughter if this spell affects it. The target must succeed on a WIS save or fall prone, becoming incapacitated and unable to stand up for the duration. A creature with an INT of 3(-4) or lower isn't affected by this spell.

At the end of each of its turns and each time it takes damage, the target can make another WIS save, ending the spell on a success. The target has advantage on the save if it's triggered by damage.

HOLD

2nd-Circle Arcane, Divine, and Wyrd (Enchantment)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (a small, straight piece of iron) **Duration:** Concentration, up to I minute

Choose a Medium or smaller creature that you can see within range. The target must succeed on a WIS save or be paralyzed for the duration. At the end of each of its turns, an affected target can repeat the WIS save, ending the effect on itself on a success. This spell has no effect on Undead.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, you can target one additional creature for each slot above 2nd. The creatures must be within 30 feet of each other when you target them.

HOLY AURA

8th-Circle Divine (Abjuration)

Casting Time: 1 action

Range: Self

Components: V, S, M (a tiny reliquary worth at least 1,000 gp containing a sacred relic, such as a scrap of cloth from a saint's robe)

Duration: Concentration, up to I minute

Divine light washes out from you and coalesces in a soft radiance in a 30-foot radius around you. Creatures of your choice in that radius when you cast this spell shed dim light in a 5-foot radius and have advantage on all saves, and other creatures have disadvantage on attack rolls against them until the spell ends. In addition, when a Fiend or an Undead hits an affected creature with a melee attack, the aura flashes with brilliant light. The attacker must succeed on a CON save or be blinded until the spell ends.

HYPNOTIC PATTERN

3rd-Circle Arcane and Wyrd (Illusion) Casting Time: 1 action

Range: 120 feet

Components: S, M (a glowing stick of incense or a crystal vial filled with phosphorescent material)

Duration: Concentration, up to I minute

You create a twisting pattern of colors that weaves through the air inside a 30-foot cube within range. The pattern appears for a moment and vanishes. Each creature in the area who sees the pattern must make a WIS save. On a failure, the creature becomes charmed for the duration. While charmed by this spell, the creature is incapacitated and has a speed of 0.

The spell ends for an affected creature if it takes any damage or if someone else uses an action to shake the creature out of its stupor.

Ι

ICE STORM

4th-Circle Arcane and Primordial (Evocation)

Casting Time: 1 action

Range: 300 feet

Components: S, M (a pinch of dust and a few drops of water)

Duration: Instantaneous

A hail of rock-hard ice pounds to the ground in a 20-footradius, 40-foot-high cylinder centered on a point within range. Each creature in the cylinder must make a DEX save. A creature takes 2d8 bludgeoning damage and 4d6 cold damage on a failed save, or half as much damage on a successful one.

Hailstones turn the storm's area of effect into difficult terrain until the end of your next turn.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, the bludgeoning damage increases by 1d8 for each slot above 4th.

INCENDIARY CLOUD

8th-Circle Arcane (Conjuration) Casting Time: 1 action Range: 150 feet (20-foot-radius sphere) Components: V, S

Duration: Concentration, up to I minute

A swirling cloud of smoke shot through with white-hot embers appears in a 20-foot-radius sphere centered on a point within range. The cloud spreads around corners and is heavily obscured. It lasts for the duration or until a wind of moderate or greater speed (at least 10 miles per hour) disperses it.

When the cloud appears, each creature in it must make a DEX save. A creature takes 10d8 fire damage on a failed save, or half as much damage on a successful one. A creature must also make this save when it enters the spell's area for the first time on a turn or ends its turn there.

The cloud moves 10 feet directly away from you in a direction that you choose at the start of each of your turns.

INFLICT WOUNDS

Ist-Circle Divine and Wyrd (Necromancy) Casting Time: I action

Range: Touch

Components: V, S

Duration: Instantaneous

Make a melee spell attack against a creature you can reach. On a hit, the target takes 3d10 necrotic damage.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, the damage increases by 1d10 for each slot above 1st.

INSECT PLAGUE

5th-Circle Primordial (Conjuration)

Casting Time: 1 action

Range: 300 feet

Components: V, S, M (a few grains of sugar, some kernels of grain, and a smear of fat)

Duration: Concentration, up to 10 minutes

Swarming, biting locusts fill a 20-foot-radius sphere centered on a point you choose within range. The sphere spreads around corners. The sphere remains for the duration, and its area is lightly obscured. The sphere's area is difficult terrain.

When the area appears, each creature in it must make a CON save. A creature takes 4d10 piercing damage on a failed save, or half as much damage on a successful one. A creature must also make this save when it enters the spell's area for the first time on a turn or ends its turn there.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the damage increases by 1d10 for each slot above 5th.

INVISIBILITY

2nd-Circle Arcane and Wyrd (Illusion)

Casting Time: 1 action

Range: Touch

Components: V, S, M (an eyelash encased in tree sap) **Duration:** Concentration, up to 1 hour

A creature you touch becomes invisible until the spell ends. Anything the target is wearing or carrying is invisible as long as it is on the target's person. The spell ends for a target that attacks or casts a spell.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, you can target one additional creature for each slot above 2nd.

IRRESISTIBLE DANCE

6th-Circle Arcane and Wyrd (Enchantment) Casting Time: I action Range: 30 feet Components: V Duration: Concentration, up to I minute

Choose one creature that you can see within range. The target begins a comic dance in place: shuffling, tapping its feet, and capering for the duration. Creatures that can't be charmed are immune to this spell.

A dancing creature must use all its movement to dance without leaving its space and has disadvantage on DEX saves and attack rolls. While the target is affected by this spell, other creatures have advantage on attack rolls against it. As an action, a dancing creature can make a WIS save to regain control of itself. On a successful save, the spell ends.

K

KNOCK

2nd-Circle Arcane (Transmutation) Casting Time: I action Range: 60 feet Components: V Duration: Instantaneous

Choose an object that you can see within range. The object can be a door, a box, a chest, a set of manacles, a padlock, or another object that contains a mundane or magical means that prevents access.

A target that is held shut by a mundane lock or that is stuck or barred becomes unlocked, unstuck, or unbarred. If the object has multiple locks, only one of them is unlocked. If you choose a target that is held shut with *arcane lock*, that spell is suppressed for 10 minutes, during which time the target can be opened and shut normally.

When you cast the spell, a loud knock, audible from as far away as 300 feet, emanates from the target object.

LEGEND LORE

5th-Circle Arcane and Divine (Divination)

Casting Time: 1 action

Range: Self

Components: V, S, M (incense worth at least 250 gp, which the spell consumes)

Duration: Instantaneous

Name or describe a person, place, or object. The spell brings to your mind a brief summary of the significant lore about the thing you named. The lore might consist of current tales, forgotten stories, or even secret lore that has never been widely known. If the thing you named isn't of legendary importance, you gain no information. The more information you already have about the thing, the more precise and detailed the information you receive is.

The information you learn is accurate but might be couched in figurative language. For example, if you have a mysterious magic axe on hand, the spell might yield this information: "Woe to the evildoer whose hand touches the axe, for even the haft slices the hand of the evil ones. Only a true Child of Stone, lover and beloved of the dwarven gods, may awaken the true powers of the axe, and only with the sacred word Rudnoss on the lips."

LEVITATE

2nd-Circle Arcane (Transmutation)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (a small leather loop or a piece of golden wire with a long shank on one end) Duration: Concentration, up to 10 minutes

One creature or object of your choice that you can see within range rises vertically, up to 20 feet, and remains suspended there for the duration. The spell can levitate a target that weighs up to 500 pounds. An unwilling creature that succeeds on a CON save is unaffected.

The target can move only by pushing or pulling against a fixed object or surface within reach (such as a wall or a ceiling), which allows it to move as if it were climbing. You can change the target's altitude by up to 20 feet in either direction on your turn. If you are the target, you can move up or down as part of your move. Otherwise, you can use your action to move the target, which must remain within the spell's range.

When the spell ends, the target floats gently to the ground if it is still aloft.

LIGHT

Arcane and Divine Cantrip (Evocation) Casting Time: 1 action Range: Touch Components: V, S, M (a firefly or phosphorescent moss) Duration: 1 hour

You touch one object that is no larger than 10 feet in any dimension. Until the spell ends, the object sheds bright light in a 20-foot radius and dim light for an additional 20 feet. The light can be colored as you like. Completely covering the object with something opaque blocks the light. The spell ends if you cast it again or dismiss it as an action.

If you target an object held or worn by a hostile creature, that creature must succeed on a DEX save to avoid the spell.

LIGHTNING BOLT

3rd-Circle Arcane (Evocation) Casting Time: 1 action Range: Self (100-foot line) Components: V, S, M (a bit of fur and a rod of amber, crystal, or glass)

Duration: Instantaneous

A stroke of lightning forming a line 100 feet long and 5 feet wide blasts out from you in a direction you choose. Each creature in the line must make a DEX save. A creature takes 8d6 lightning damage on a failed save, or half as much damage on a successful one.

The lightning ignites flammable objects in the area that aren't being worn or carried.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the damage increases by 1d6 for each slot above 3rd.

LONGSTRIDER

Ist-Circle Arcane and Primordial (Transmutation) Casting Time: I action Range: Touch Components: V, S, M (a pinch of dirt) Duration: I hour

You touch a creature. Its speed increases by 10 feet and its jump distance is tripled until the spell ends.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, you can target one additional creature for each slot above 1st.

M

MAGE ARMOR

Ist-Circle Arcane (Abjuration) **Casting Time:** I action **Range:** Touch **Components:** V, S, M (a piece of cured leather) **Duration:** 8 hours

You touch a willing creature who isn't wearing armor, and a protective magical force surrounds it until the spell ends. The target's base AC becomes 13 + its DEX modifier. The spell ends if the target dons armor or if you dismiss the spell as an action.

MAGE HAND

Arcane and Wyrd Cantrip (Conjuration) Casting Time: 1 action Range: 30 feet Components: V, S Duration: 1 minute

A spectral, floating hand appears at a point you choose within range. The hand lasts for the duration or until you dismiss it as an action. The hand vanishes if it is ever more than 30 feet away from you or if you cast this spell again.

You can use your action to control the hand. You can use the hand to manipulate an object, open an unlocked door or container, stow or retrieve an item from an open container, or pour the contents out of a vial. You can move the hand up to 30 feet each time you use it.

The hand can't attack, activate magic items, or carry more than 10 pounds.

MAGIC MISSILE

Ist-Circle Arcane (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Instantaneous

You create three darts that each hit a creature of your choice you can see within range. You can choose whether the darts hit the same creature or different creatures. Each dart deals Id4 + I force damage to its target.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, it creates one additional dart for each slot above 1st.

MAGIC WEAPON

2nd-Circle Arcane and Wyrd (Transmutation) Casting Time: I bonus action Range: Touch Components: V, S Duration: Concentration, up to I hour

You touch a nonmagical weapon. Until the spell ends, that weapon becomes a magic weapon with a +1 bonus to attack rolls and damage rolls.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the bonus increases to +2. When you use a spell slot of 6th circle or higher, the bonus increases to +3.

MAJOR IMAGE

3rd-Circle Arcane and Wyrd (Illusion) Casting Time: 1 action Range: 120 feet Components: V, S, M (a bit of fleece) Duration: Concentration, up to 10 minutes

You create the image of an object, a creature, or some other visible phenomenon that is no larger than a 20-foot cube. The image appears at a spot that you can see within range and lasts for the duration. It seems completely real, including sounds, smells, and temperature appropriate to the thing depicted. You can't create sufficient heat or cold to cause damage, a sound loud enough to deal thunder damage or deafen a creature, or a smell that might sicken a creature (like a troglodyte's stench).

As long as you are within range of the illusion, you can use your action to cause the image to move to any other spot within range. As the image changes location, you can alter its appearance so that its movements appear natural for the image. For example, if you create an image of a creature and move it, you can alter the image so that it appears to be walking. Similarly, you can cause the illusion to make different sounds at different times, even making it carry on a conversation, for example.

Physical interaction with the image reveals it to be an illusion, because things can pass through it. A creature that uses its action to examine the image can determine that it is an illusion with a successful INT (Investigation) check against your spell save DC. If a creature discerns the illusion for what it is, the creature can see through the image, and its other sensory qualities become faint to the creature.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the spell lasts until dispelled, without requiring your concentration.

MASS CURE WOUNDS

5th-Circle Divine and Primordial (Necromancy) Casting Time: 1 action Range: 60 feet (30-foot-radius sphere) Components: V, S Duration: Instantaneous

A wave of healing energy washes out from a point of your choice within range. Choose up to six creatures in a 30-foot-radius sphere centered on that point. Each target regains hit points equal to 3d8 + your spellcasting ability modifier. This spell has no effect on Constructs or Undead.

At Higher Circles. When you cast this spell using a spell slot of 6th circle or higher, the healing increases by 1d8 for each slot above 5th.

MASS FAERIE FIRE

4th-Circle Wyrd (Evocation) Casting Time: 1 action Range: 90 feet Components: V Duration: Concentration, up to 1 minute

You can place up to three 20-foot cubes each centered on a point you can see within range. Each object in a cube is outlined in blue, green, or violet light (your choice). Any creature in a cube when the spell is cast is also outlined in light if it fails a DEX save. A creature in the area of more than one cube is affected only once. For the duration, each affected object and creature sheds dim light in a 10-foot radius for the duration.

Any attack roll against an affected creature or object has advantage if the attacker can see it, and the affected creature or object can't benefit from being invisible.

MASS HEAL

9th-Circle Divine and Primordial (Necromancy) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

A flood of healing energy flows from you into injured creatures around you. You restore up to 700 HP, divided as you choose among any number of creatures that you can see within range. Creatures healed by this spell are also cured of all diseases and any effect making them blinded or deafened. This spell has no effect on Constructs or Undead.

MASS HEALING WORD

3rd-Circle Divine (Necromancy) Casting Time: 1 bonus action Range: 60 feet Components: V Duration: Instantaneous

As you call out words of restoration, up to six creatures of your choice that you can see within range regain hit points equal to 1d4 + your spellcasting ability modifier. This spell has no effect on Constructs or Undead.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the healing increases by 1d4 for each slot above 3rd.

MASS SUGGESTION

6th-Circle Arcane and Wyrd (Enchantment) Casting Time: I action Range: 60 feet Components: V, M (a snake's tongue and either a bit of honeycomb or a drop of sweet oil)

Duration: 24 hours

You suggest a course of activity (limited to a sentence or two) and magically influence up to twelve creatures of your choice that you can see within range and that can hear and understand you. Creatures that can't be charmed are immune to this effect. The suggestion must be worded in such a manner as to make the course of action sound reasonable. Asking the creature to stab itself, throw itself onto a spear, immolate itself, or do some other obviously harmful act automatically negates the effect of the spell.

Each target must make a WIS save. On a failed save, it pursues the course of action you described to the best of its ability. The suggested course of action can continue for the entire duration. If the suggested activity can be completed in a shorter time, the spell ends when the subject finishes what it was asked to do.

You can also specify conditions that will trigger a special activity during the duration. For example, you might suggest that a group of soldiers give all their money to the first beggar they meet. If the condition isn't met before the spell ends, the activity isn't performed.

If you or any of your companions damage a creature affected by this spell, the spell ends for that creature.

At Higher Circles. When you cast this spell using a 7th-circle spell slot, the duration is 10 days. When you use an 8th-circle spell slot, the duration is 30 days. When you use a 9th-circle spell slot, the duration is a year and a day.

MAZE

8th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Concentration, up to 10 minutes

You banish a creature that you can see within range into a labyrinthine demiplane. The target remains there for the duration or until it escapes the maze. The target can use its action to attempt to escape. When it does so, it makes a DC 20 INT check. If it succeeds, it escapes, and the spell ends. When the spell ends, the target reappears in the space it left or, if that space is occupied, in the nearest unoccupied space.

MELD INTO STONE

3rd-Circle Primordial (Transmutation) Casting Time: 1 action Range: Touch Components: V, S Duration: 8 hours

You step into a stone object or surface large enough to fully contain your body, melding yourself and all the equipment you carry with it for the duration. Using your movement, you step into the stone at a point you can touch. Nothing of your presence remains visible or otherwise detectable by nonmagical senses.

While merged with the stone, you can't see what occurs outside it, and any WIS (Perception) checks you make to hear sounds outside it are made with disadvantage. You remain aware of the passage of time and can cast spells on yourself while merged in the stone. You can use your movement to leave the stone where you entered it, which ends the spell. Otherwise, you can't move.

Minor physical damage to the stone doesn't harm you, but its partial destruction or a change in its shape (to the extent that you no longer fit within it) expels you and deals 6d6 bludgeoning damage to you. The stone's complete destruction (or transmutation into a different substance) expels you and deals 50 bludgeoning damage to you. If expelled, you fall prone in an unoccupied space closest to where you first entered.

MENDING

Arcane and Divine Cantrip (Transmutation) Casting Time: 1 action Range: Touch Components: V, S, M (two lodestones) Duration: Instantaneous

This spell repairs a single break or tear in an object you touch, such as a broken chain link, two halves of a broken key, a torn cloak, or a leaking wineskin. As long as the break or tear is no larger than I foot in any dimension, you mend it, leaving no trace of the former damage. If this spell is used to repair an object with hit points, it can restore up to I HP per casting but can't raise an object's hit points to more than half its hit point maximum.

This spell can cosmetically repair a magic item or Construct, but the spell can't restore magic or hit points to such targets.

MESSAGE

Arcane and Wyrd Cantrip (Enchantment) Casting Time: 1 action Range: 120 feet Components: V, S, M (a short piece of copper wire) Duration: 1 round

You point your finger toward a creature within range and whisper a message. The target (and only the target) hears the message and can reply in a whisper that only you can hear.

You can cast this spell through solid objects if you are familiar with the target and know it is beyond the barrier. Magical silence, I foot of stone, I inch of common metal, a thin sheet of lead, or 3 feet of wood blocks the spell. The spell doesn't have to follow a straight line and can travel freely around corners or through openings.

METEOR SWARM

9th-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: 1 mile (40-foot-radius sphere) Components: V, S Duration: Instantaneous

Blazing orbs of fire plummet to the ground at four different points you can see within range. Each creature in a 40-footradius sphere centered on each point you choose must make a DEX save. The sphere spreads around corners. A creature takes 20d6 fire damage and 20d6 bludgeoning damage on a failed save, or half as much damage on a successful one. A creature in the area of more than one fiery burst is affected only once.

The spell damages objects in the area and ignites flammable objects that aren't being worn or carried.

MIND BLANK

8th-Circle Arcane (Abjuration) Casting Time: 1 action Range: Touch Components: V, S Duration: 24 hours

Until the spell ends, one willing creature you touch is immune to psychic damage, any effect that would sense its emotions or read its thoughts, divination spells, and the charmed condition. The spell even foils *wish* spells and spells or effects of similar power used to affect the target's mind or to gain information about the target.

MINOR ILLUSION

Arcane and Wyrd Cantrip (Illusion) Casting Time: 1 action Range: 30 feet Components: S, M (a bit of fleece) Duration: 1 minute

You create a sound or an image of an object within range that lasts for the duration. The illusion also ends if you dismiss it as an action or cast this spell again.

If you create a sound, its volume can range from a whisper to a scream. It can be your voice, someone else's voice, a lion's roar, a beating of drums, or any other sound you choose. The sound continues unabated throughout the duration, or you can make discrete sounds at different times before the spell ends.

If you create an image of an object, such as a chair, muddy footprints, or a small chest, it must be no larger than a 5-foot cube. The image can't create sound, light, smell, or any other sensory effect.

Physical interaction with the image reveals it to be an illusion because things can pass through it.

If a creature uses its action to examine the sound or image, the creature can determine that it is an illusion with a successful INT (Investigation) check against your spell save DC. If a creature discerns the illusion for what it is, the illusion becomes faint to the creature.

MIRROR IMAGE

2nd-Circle Arcane and Wyrd (Illusion) Casting Time: I action Range: Self Components: V, S Duration: I minute

Three illusory duplicates of yourself appear in your space. Until the spell ends, the duplicates move with you and mimic your actions, shifting position so it's impossible to track which image is real. You can use your action to dismiss the illusory duplicates.

Each time a creature targets you with an attack during the spell's duration, roll a d20 to determine whether the attack instead targets one of your duplicates.

If you have three duplicates, you must roll a 6 or higher to change the attack's target to a duplicate. With two duplicates, you must roll an 8 or higher. With one duplicate, you must roll an 11 or higher.

A duplicate's AC equals 10 + your DEX modifier. If an attack hits a duplicate, the duplicate is destroyed. A duplicate can be destroyed only by an attack that specifically targeted you (and by extension, the duplicate), not areaof-effect spells such as *fireball*. It ignores all other damage and effects. The spell ends when all three duplicates are destroyed.

A creature's attacks are unaffected by this spell if the creature can't see, if it relies on senses other than sight, such as keensense, or if it can see through illusions, as with truesight.

MISLEAD

sth-Circle Arcane (Illusion)
Casting Time: 1 action
Range: Self
Components: S
Duration: Concentration, up to 1 hour

You become invisible at the same time that an illusory double of you appears where you are standing. The double lasts for the duration, but the invisibility ends if you attack or cast a spell.

You can use your action to move your illusory double up to twice your speed and make it gesture, speak, and behave in whatever way you choose.

You can see through its eyes and hear through its ears as if you were located where it is. On each of your turns as a bonus action, you can switch from using its senses to using your own, or back again. While you are using its senses, you are blinded and deafened in regard to your own surroundings.

MISTY STEP

2nd-Circle Arcane and Wyrd (Conjuration) Casting Time: I bonus action Range: Self Components: V Duration: Instantaneous

Briefly surrounded by silvery mist, you teleport up to 30 feet to an unoccupied space that you can see.

MODIFY MEMORY

5th-Circle Arcane (Enchantment) Casting Time: 1 action Range: 30 feet Components: V, S Duration: Concentration, up to 1 minute

One creature that you can see must make a WIS save. If you are fighting the creature, it has advantage on the save. On a failed save, the target becomes charmed by you for the duration. The charmed target is incapacitated and unaware of its surroundings, though it can still hear you. If it takes any damage or is targeted by another spell, this spell ends, and none of the target's memories are modified. While this charm lasts, you can affect the target's memory of an event that it experienced within the last 24 hours and that lasted no more than 10 minutes. You can permanently eliminate all memory of the event, allow the target to recall the event with perfect clarity and exacting detail, change its memory of the details of the event, or create a memory of some other event.

You must speak to the target to describe how its memories are affected, and it must be able to understand your language for the modified memories to take root. Its mind fills in any gaps in the details of your description. If the spell ends before you have finished describing the modified memories, the creature's memory isn't altered.

Otherwise, the modified memories take hold when the spell ends.

A modified memory doesn't necessarily affect how a creature behaves, particularly if the memory contradicts the creature's natural inclinations or beliefs. An illogical modified memory, such as implanting a memory of how much the creature enjoyed dousing itself in acid, is dismissed, perhaps as a bad dream. The GM might deem a modified memory too nonsensical to affect a creature in a significant manner.

A *remove curse* or *greater restoration* spell cast on the target restores the creature's true memory.

At Higher Circles. If you cast this spell using a spell slot of 6th circle or higher, you can alter the target's memories of an event that took place up to 7 days ago (6th circle), 30 days ago (7th circle), I year ago (8th circle), or any time in the creature's past (9th circle).

MOONBEAM

2nd-Circle Primordial (Evocation) Casting Time: 1 action Range: 120 feet

Components: V, S, M (several seeds of any moonseed plant and a piece of opalescent feldspar)

Duration: Concentration, up to I minute

A silvery beam of pale, dim light shines down in a 5-foot-radius, 40-foot-high cylinder centered on a point you choose within range. When a creature enters the spell's area for the first time on a turn or starts its turn there, it is engulfed in ghostly flames that cause searing pain, and it must make a CON save. It takes 2d10 radiant damage on a failed save, or half as much damage on a successful one.

A creature with the Shapechanger tag makes this save with disadvantage. If it fails, it also instantly reverts to its true form and can't assume a different form until it leaves the spell's light.

On each of your turns after you cast this spell, you can use an action to move the beam 60 feet in any direction.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the damage increases by 1d10 for each slot above 3rd.

MOVE EARTH

6th-Circle Primordial (Transmutation) Casting Time: 1 action Range: 120 feet Components: V, S, M (an iron blade and a small bag containing a mixture of soils—clay, loam, and sand)

Duration: Concentration, up to 2 hours

Choose an area of terrain no larger than 40 feet on a side within range. You can reshape dirt, sand, or clay in the area in any manner you choose for the duration. You can raise or lower the area's elevation, create or fill in a trench, erect or flatten a wall, or form a pillar. The extent of any such changes can't exceed half the area's largest dimension. So, if you affect a 40-foot square, you can create a pillar up to 20 feet high, raise or lower the square's elevation by up to 20 feet, dig a trench up to 20 feet deep, and so on. It takes 10 minutes for these changes to complete.

At the end of every 10 minutes you spend concentrating on the spell, you can choose a new area of terrain to affect. Because the terrain's transformation occurs slowly, creatures in the area can't usually be trapped or injured by the ground's movement. This spell can't manipulate natural stone or stone construction. Rocks and structures shift to accommodate the new terrain. If the way you shape the terrain would make a structure unstable, it might collapse. Similarly, this spell doesn't directly affect plant growth. The moved earth carries any plants along with it.

N

NONDETECTION

3rd-Circle Arcane and Wyrd (Abjuration) Casting Time: I action Range: Touch

Components: V, S, M (a pinch of diamond dust worth 25 gp sprinkled over the target, which the spell consumes) **Duration:** 8 hours

For the duration, you hide a target that you touch from divination magic. The target can be a willing creature, place, or object no larger than 10 feet in any dimension. The target can't be targeted by any divination magic or perceived through magical scrying sensors.

P

PASS WITHOUT TRACE

2nd-Circle Primordial (Abjuration) Casting Time: I action Range: Self

Components: V, S, M (ashes from a burned leaf of mistletoe and sprig of spruce)

Duration: Concentration, up to I hour

A veil of shadows and silence radiates from you, masking you and your companions from detection. For the duration, each creature you choose within 30 feet of you (including you) has a +10 bonus to DEX (Stealth) checks and can't be tracked except by magical means. A creature that receives this bonus leaves behind no tracks or other traces of its passage.

PASSWALL

5th-Circle Arcane (Transmutation) Casting Time: 1 action Range: 30 feet Components: V, S, M (a pinch of sesame seeds) Duration: 1 hour

A passage appears at a point of your choice that you can see on a wooden, plaster, or stone surface (such as a wall, a ceiling, or a floor) within range, and lasts for the duration. You choose the opening's dimensions: up to 5 feet wide, 8 feet tall, and 20 feet deep. The passage creates no instability in a structure surrounding it.

When the opening disappears, any creatures or objects still in the passage created by the spell are safely ejected to an unoccupied space nearest to the surface on which you cast the spell.

PHANTASMAL KILLER

4th-Circle Arcane and Wyrd (Illusion) Casting Time: I action Range: 120 feet Components: V, S Duration: Concentration, up to I minute

You tap into the nightmares of a creature you can see within range and create an illusory manifestation of its deepest fears, visible only to that creature. The target must make a WIS save. On a failed save, the target becomes frightened of you for the duration. At the end of each of the target's turns before the spell ends, the target must succeed on a WIS save or take 4d10 psychic damage. On a successful save, the spell ends.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, the damage increases by Id10 for each slot above 4th.

PLANE SHIFT

7th-Circle Divine and Wyrd (Conjuration) **Casting Time:** 1 action **Range:** Touch **Components:** V, S, M (a forked, metal rod worth at least 250 gp, attuned to a particular plane of existence)

Duration: Instantaneous

You and up to eight willing creatures who link hands in a circle are transported to a different plane of existence. You can specify a target destination in general terms, such as the city of Fandeval in the Shadow Realm, and you appear in or near that destination. If you are trying to reach Fandeval, for example, you might arrive in the Old Market Square district at the heart of the city, on the road that leads to the Sleeper's Gate entrance, or looking at the city from across the River Styx, at the GM's discretion.

Alternatively, if you know the sigil sequence of a teleportation circle on another plane of existence, this spell can take you to that circle. If the teleportation circle is too small to hold all the creatures you transported, they appear in the closest unoccupied spaces next to the circle.

You can use this spell to banish an unwilling creature to another plane. Choose a creature within your reach and make a melee spell attack against it. On a hit, the creature must make a CHA save. On a failure, the creature is transported to a random location on the plane of existence you specify. A creature so transported must find its own way back to your current plane of existence.

PLANT GROWTH

3rd-Circle Primordial (Transmutation) Casting Time: 1 action or 8 hours Range: 150 feet Components: V, S Duration: Instantaneous

There are two possible uses for this spell, depending on its casting time, granting either immediate or long-term benefits.

If you cast this spell using I action, choose a point within range. All normal plants in a 100-foot radius centered on that point become thick and overgrown. A creature moving through the area must spend 4 feet of movement for every I foot it moves. You can exclude one or more areas of any size within the spell's area from being affected.

If you cast this spell over 8 hours, you enrich the land. All plants in a half-mile radius centered on a point within range become enriched for I year. The plants yield twice the normal amount of food when harvested.

POISON SPRAY

Arcane and Primordial Cantrip (Conjuration) Casting Time: 1 action

Range: 10 feet

Components: V, S

Duration: Instantaneous

You extend your hand toward a creature you can see within range and project a puff of noxious gas from your palm. The creature must succeed on a CON save or take Id12 poison damage.

This spell's damage increases by 1d12 when you reach 5th level (2d12), 11th level (3d12), and 17th level (4d12).

POLYMORPH

4th-Circle Arcane and Primordial (Transmutation)

Casting Time: 1 action

Range: 60 feet

Components: V, S, M (a caterpillar cocoon) **Duration:** Concentration, up to 1 hour

This spell transforms a creature that you can see within range into a new form. The new form can be any Beast whose challenge rating is equal to or less than the target's challenge rating (or the target's level, if it doesn't have a challenge rating). The target's game statistics, including INT, WIS, and CHA, are replaced by those of the chosen Beast. It retains its personality.

An unwilling creature must make a WIS save to avoid the effect. The spell has no effect on a creature with the Shapechanger tag or a creature with \circ HP. The transformation lasts for the duration, until the target drops to \circ HP, or until it dies.

The target has the maximum hit points of its new form. When it reverts to its normal form, the creature returns to the number of hit points it had before it transformed. If it reverts as a result of dropping to \circ HP, any excess damage carries over to its normal form. As long as the excess damage doesn't reduce the creature's normal form to \circ HP, it isn't knocked unconscious.

The creature is limited by the nature of its new form. It can't speak, cast spells, or take any action that requires hands or speech. The target's gear melds into the new form. The creature can't activate, use, wield, or otherwise benefit from any of its equipment.

POWER WORD KILL

9th-Circle Arcane, Divine, and Wyrd (Enchantment) Casting Time: I action Range: 60 feet

Components: V

Duration: Instantaneous

You utter a word of power that can compel one creature you can see within range to die instantly. If the creature you choose has 100 HP or fewer, it dies. Otherwise, the spell has no effect.

POWER WORD RECOVER

9th-Circle Divine (Enchantment) Casting Time: 1 action Range: 60 feet Components: V Duration: Instantaneous

You utter a word of power that completely heals one creature you can see within range. The creature is restored to maximum hit points. In addition, any charmed, frightened, paralyzed, or stunned conditions affecting the target immediately end. This spell has no effect on Constructs or Undead.

POWER WORD STUN

8th-Circle Arcane, Divine, and Wyrd (Enchantment)

Casting Time: 1 action

Range: 60 feet

Components: V

Duration: Instantaneous

You speak a word of power that can overwhelm the mind of one creature you can see within range, leaving it dazed. If the target has 150 HP or fewer, it is stunned. Otherwise, the spell has no effect. The stunned target must make a CON save at the end of each of its turns, ending the effect on itself on a success.

PRESTIDIGITATION

Arcane Cantrip (Transmutation) Casting Time: 1 action Range: 10 feet Components: V, S Duration: Up to 1 hour

This spell is a minor trick that novice spellcasters use for practice. You create one of the following magical effects within range:

- You create an instantaneous, harmless sensory effect, such as a shower of sparks, a puff of wind, faint musical notes, or an odd odor.
- You instantaneously light or snuff out a candle, a torch, or a small campfire.

- You instantaneously clean or soil anobject no larger than I cubic foot.
- You chill, warm, or flavor up to I cubic foot of nonliving material for I hour.
- You make a color, a small mark, or a symbol appear on an object or a surface for I hour.
- You create a nonmagical trinket or an illusory image that can fit in your hand and that lasts until the end of your next turn.

If you cast this spell multiple times, you can have up to three of its non-instantaneous effects active at a time, and you can dismiss such an effect as an action.

PRISMATIC SPRAY

7th-Circle Arcane (Evocation) Casting Time: 1 action Range: Self (60-foot cone) Components: V, S

Duration: Instantaneous

Eight multicolored rays of light flash from your hand. Each ray is a different color and has a different power and purpose. Each creature in a 60-foot cone must make a DEX save. For each target, roll a d8 to determine which color ray affects it.

d8 COLOR RAY

- 1 **Red.** The target takes 10d6 fire damage on a failed save, or half as much damage on a successful one.
- 2 **Orange**. The target takes 10d6 acid damage on a failed save, or half as much damage on a successful one.
- 3 **Yellow.** The target takes 10d6 lightning damage on a failed save, or half as much damage on a successful one.
- 4 **Green.** The target takes 10d6 poison damage on a failed save, or half as much damage on a successful one.
- 5 **Blue**. The target takes 10d6 cold damage on a failed save, or half as much damage on a successful one.
- 6 Indigo. On a failed save, the target is restrained. It must then make a CON save at the end of each of its turns. If it successfully saves three times, the spell ends. If it fails its save three times, it permanently turns to stone and is subjected to the petrified condition. The successes and failures don't need to be consecutive; keep track of both until the target collects three of a kind.
- 7 **Violet.** On a failed save, the target is blinded. It must then make a WIS save at the start of your next turn. A successful save ends the blindness. If it fails that save, the creature is transported to another plane of existence of the GM's choosing and is no longer blinded. Typically, a creature that is on a plane that isn't its home plane is banished home, while other creatures are usually cast into the Astral or Ethereal planes.
- 8 **Special.** The target is struck by two rays. Roll twice more, rerolling any 8.

PRISMATIC WALL

9th-Circle Arcane (Abjuration) Casting Time: 1 action Range: 60 feet Components: V, S Duration: 10 minutes

A shimmering, multicolored plane of light forms a vertical, opaque wall—up to 90 feet long, 30 feet high, and 1 inch thick—centered on a point you can see within range. Alternatively, you can shape the wall into a sphere up to 30 feet in diameter centered on a point you choose within range. The wall remains in place for the duration. If you position the wall so that it passes through a space occupied by a creature, the spell fails, and your action and the spell slot are wasted.

The wall sheds bright light to a range of 100 feet and dim light for an additional 100 feet. You and creatures you designate at the time you cast the spell can pass through and remain near the wall without harm. If another creature that can see the wall moves to within 20 feet of it or starts its turn there, the creature must succeed on a CON save or become blinded for I minute.

The wall consists of seven layers, each with a different color. When a creature attempts to reach into or pass through the wall, it does so one layer at a time through all the wall's layers. As it passes or reaches through each layer, the creature must make a DEX save or be affected by that layer's properties as described below.

The wall can be destroyed, also one layer at a time, in order from red to violet, by means specific to each layer. Once a layer is destroyed, it remains so for the duration of the spell. An *antimagic field* has no effect on the wall.

Red. The creature takes 10d6 fire damage on a failed save, or half as much damage on a successful one. While this layer is in place, nonmagical ranged attacks can't pass through the wall. The layer can be destroyed by dealing at least 25 cold damage to it.

Orange. The creature takes 10d6 acid damage on a failed save, or half as much damage on a successful one. While this layer is in place, magical ranged attacks can't pass through the wall. The layer is destroyed by a strong wind.

Yellow. The creature takes 10d6 lightning damage on a failed save, or half as much damage on a successful one. This layer can be destroyed by dealing at least 60 force damage to it.

Green. The creature takes 10d6 poison damage on a failed save, or half as much damage on a successful one. A *passwall* spell, or another spell of equal or greater circle that can open a portal on a solid surface, destroys this layer.

Blue. The creature takes 10d6 cold damage on a failed save, or half as much damage on a successful one. This layer can be destroyed by dealing at least 25 fire damage to it.

Indigo. On a failed save, the creature is restrained. It

must then make a CON save at the end of each of its turns. If it successfully saves three times, the spell ends. If it fails its save three times, it permanently turns to stone and is subjected to the petrified condition. The successes and failures don't need to be consecutive; keep track of both until the creature collects three of a kind. While this layer is in place, spells can't be cast through the wall. The layer is destroyed by bright light shed by a *daylight* spell or a similar spell of equal or higher circle.

Violet. On a failed save, the creature is blinded. It must then make a WIS save at the start of your next turn. A successful save ends the blindness. If it fails that save, the creature is transported to another plane of the GM's choosing and is no longer blinded. Typically, a creature that is on a plane that isn't its home plane is banished home, while other creatures are usually cast into the Astral or Ethereal planes. This layer is destroyed by a *dispel magic* spell or a similar spell of equal or higher circle that can end spells and magical effects.

PRODUCE FLAME

Primordial Cantrip (Conjuration) Casting Time: 1 action Range: Self Components: V, S Duration: 10 minutes

A flickering flame appears in your hand. It remains for the duration and harms neither you nor your equipment. The flame sheds bright light in a 10-foot radius and dim light for an additional 10 feet. The spell ends if you dismiss it as an action or if you cast it again.

You can also attack with the flame, although doing so ends the spell. When you cast this spell, or as an action on a later turn, you can hurl the flame at a creature within 30 feet of you. Make a ranged spell attack. On a hit, the target takes 1d8 fire damage.

This spell's damage increases by 1d8 when you reach 5th level (2d8), 11th level (3d8), and 17th level (4d8).

PROGRAMMED ILLUSION

6th-Circle Arcane (Illusion)

Casting Time: 1 action

Range: 120 feet

Components: V, S, M (a bit of fleece and jade worth at least 25 gp)

Duration: Until dispelled

You create an illusion of an object, a creature, or some other visible phenomenon within range that activates when a specific condition occurs. The illusion is imperceptible until then. It must be no larger than a 30-foot cube, and you decide when you cast the spell how the illusion behaves and what sounds it makes. This scripted performance can last up to 5 minutes. When the condition you specify occurs, the illusion springs into existence and performs in the manner you described. Once the illusion finishes performing, it disappears and remains dormant for 10 minutes. After this time, the illusion can be activated again.

The triggering condition can be as general or as detailed as you like, though it must be based on visual or audible conditions that occur within 30 feet of the area. For example, you could create an illusion of yourself to appear and warn off others who attempt to open a trapped door, or you could set the illusion to trigger only when a creature says the correct word or phrase.

Physical interaction with the image reveals it to be an illusion because things can pass through it. A creature that uses its action to examine the image can determine that it is an illusion with a successful INT (Investigation) check against your spell save DC. If a creature discerns the illusion for what it is, the creature can see through the image, and any noise it makes sounds hollow to the creature.

PROJECT IMAGE

7th-Circle Arcane (Illusion) Casting Time: 1 action Range: 500 feet

Components: V, S, M (a small replica of you made from materials worth at least 5 gp)

Duration: Concentration, up to I day

You create an illusory copy of yourself that lasts for the duration. The copy can appear at any location within range that you have seen before, regardless of intervening obstacles. The illusion looks and sounds like you but is intangible. If the illusion takes any damage, it disappears, and the spell ends.

You can use your action to move this illusion up to twice your speed and make it gesture, speak, and behave in whatever way you choose. It mimics your mannerisms perfectly.

You can see through its eyes and hear through its ears as if you were in its space. On your turn as a bonus action, you can switch from using its senses to using your own, or back again. While you are using its senses, you are blinded and deafened in regard to your own surroundings.

Physical interaction with the image reveals it to be an illusion because things can pass through it. A creature that uses its action to examine the image can determine that it is an illusion with a successful INT (Investigation) check against your spell save DC. If a creature discerns the illusion for what it is, the creature can see through the image, and any noise it makes sounds hollow to the creature.

PROTECTION FROM ENERGY

3rd-Circle Arcane, *Divine*, *and Primordial (Abjuration)* Casting Time: I action Range: Touch Components: V, S Duration: Concentration, up to I hour

For the duration, one willing creature you touch has resistance to one damage type of your choice: acid, cold, fire, lightning, or thunder.

PROTECTION FROM EVIL AND GOOD

Ist-Circle Divine and Wyrd (Abjuration) **Casting Time:** 1 action **Range:** Touch **Components:** V, S, M (holy water or powdered silver and iron, which the spell consumes) **Duration:** Concentration, up to 10 minutes

Until the spell ends, one willing creature you touch is protected against certain types of creatures: Aberrations, Celestials, Elementals, Fey, Fiends, and Undead.

The protection grants several benefits. Creatures of those types have disadvantage on attack rolls against the target. The target also can't be charmed, frightened, or possessed by them. If the target is already charmed, frightened, or possessed by such a creature, the target has advantage on any new save against the relevant effect.

PROTECTION FROM POISON

2nd-Circle Divine and Primordial (Abjuration) Casting Time: 1 action Range: Touch Components: V, S Duration: 1 hour

You touch a creature. If it is poisoned, you neutralize the poison. If more than one poison afflicts the target, you neutralize one poison that you know is present, or you neutralize one at random.

For the duration, the target has advantage on saves against being poisoned, and it has resistance to poison damage.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, you can target one additional creature for each slot above 2nd.

RAY OF ENFEEBLEMENT

2nd-Circle Arcane, Divine, and Wyrd (Necromancy) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Concentration, up to 1 minute

A beam of enervating energy springs from your finger toward a creature within range. Make a ranged spell attack against the target. On a hit, the target deals only half damage with attacks that use STR until the spell ends.

At the end of each of the target's turns, it can make a CON save against the spell. On a success, the spell ends.

RAY OF FROST

Arcane Cantrip (Evocation) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

A frigid beam of blue-white light streaks toward a creature within range. Make a ranged spell attack against the target. On a hit, it takes 1d8 cold damage, and its speed is reduced by 10 feet until the start of your next turn.

The spell's damage increases by 1d8 when you reach 5th level (2d8), 11th level (3d8), and 17th level (4d8).

REMOVE CURSE

3rd-Circle Divine and Wyrd (Abjuration) Casting Time: 1 action Range: Touch Components: V, S Duration: Instantaneous

At your touch, all curses affecting one creature or object end. If the object is a cursed magic item, its curse remains, but the spell breaks its owner's attunement to the object so it can be removed or discarded.

RESILIENT SPHERE

4th-Circle Arcane (Evocation) Casting Time: 1 action Range: 30 feet

Components: V, S, M (a hemispherical piece of clear crystal and a matching hemispherical piece of gum arabic) **Duration:** Concentration, up to I minute

A sphere of shimmering force encloses a creature or object of Large size or smaller within range. An unwilling

creature must make a DEX save. On a failed save, the creature is enclosed for the duration. Nothing—not physical objects, energy, or other spell effects—can pass through the barrier, in or out, though a creature in the sphere can breathe there. The sphere is immune to all damage, and a creature or object inside can't be damaged by attacks or effects originating from outside, nor can a creature inside the sphere damage anything outside it.

The sphere is weightless and just large enough to contain the creature or object inside. An enclosed creature can use its action to push against the sphere's walls and thus roll the sphere at up to half the creature's speed. Similarly, the globe can be picked up and moved by other creatures.

A *disintegrate* spell targeting the globe destroys it without harming anything inside it.

RESISTANCE

Divine and Primordial Cantrip (Abjuration) Casting Time: 1 action Range: Touch Components: V, S, M (a miniature cloak) Duration: Concentration, up to 1 minute

You touch one willing creature. Once before the spell ends, the target can roll a d4 and add the number rolled to one save of its choice. It can roll the die before or after making the save. The spell then ends.

RESTORATION

2nd-Circle Divine and Primordial (Abjuration) Casting Time: 1 action Range: Touch Components: V, S Duration: Instantaneous

You touch a creature and can end one disease or one condition afflicting it. The condition can be blinded, deafened, paralyzed, or poisoned.

REVERSE GRAVITY

7th-Circle Arcane and Primordial (Transmutation)

Casting Time: 1 action

Range: 100 feet

Components: V, S, M (a lodestone and iron filings) **Duration:** Concentration, up to I minute

This spell reverses gravity in a 50-foot-radius, 100-foot-high cylinder centered on a point within range. All creatures and objects that aren't somehow anchored to the ground in the area fall upward and reach the top of the area when you cast this spell. A creature can make a DEX save to grab onto a fixed object it can reach, thus avoiding the fall. If some solid object (such as a ceiling) is encountered in this fall, falling objects and creatures strike it just as they would during a normal downward fall. If an object or creature reaches the top of the area without striking anything, it remains there, oscillating slightly, for the duration.

At the end of the duration, affected objects and creatures fall back down.

REVIVIFY

3rd-Circle Divine and Wyrd (Necromancy)

Casting Time: 1 action

Range: Touch

Components: V, S, M (diamonds worth 300 gp, which the spell consumes)

Duration: Instantaneous

You touch a creature that has died within the last minute. That creature returns to life with I HP. This spell can't return to life a creature that has died of old age, nor can it restore any missing body parts.

ROPE TRICK

2nd-Circle Arcane and Wyrd (Conjuration)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a length of rope up to 60 feet long) **Duration:** I hour

You touch a length of rope that is up to 60 feet long. One end of the rope then rises into the air until the whole rope hangs perpendicular to the ground. At the upper end of the rope, an invisible entrance opens to an extradimensional space that lasts until the spell ends.

The extradimensional space can be reached by climbing to the top of the rope. The space can hold as many as eight Medium or smaller creatures. The rope can be pulled into the space, making the rope disappear from view outside the space.

Attacks and spells can't cross through the entrance into or out of the extradimensional space, but those inside can see out of it as if through a 3-foot-by-5-foot window centered on the rope.

Anything inside the extradimensional space falls to the ground when the spell ends.

S

SACRED FLAME

Divine Cantrip (Evocation) Casting Time: 1 action Range: 60 feet Components: V, S Duration: Instantaneous

Flame-like radiance descends on a creature that you can see within range. The target must succeed on a DEX save or take Id8 radiant damage. The target gains no benefit from cover for this save.

The spell's damage increases by 1d8 when you reach 5th level (2d8), 11th level (3d8), and 17th level (4d8).

SANCTUARY

Ist-Circle Divine (Abjuration)

Casting Time: I bonus action

Range: 30 feet

Components: V, S, M (a small silver mirror) **Duration:** I minute

You ward a creature within range against attack. Until the spell ends, any creature who targets the warded creature with an attack or a harmful spell must first make a WIS save. On a failed save, the creature must choose a new target or lose the attack or spell. This spell doesn't protect the warded creature from area effects, such as the explosion of a *fireball*.

If the warded creature makes an attack or casts a spell that affects an enemy creature, this spell ends.

SCORCHING RAY

2nd-Circle Arcane (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Instantaneous

You create three rays of fire and hurl them at targets within range. You can hurl them at one target or several. Make a ranged spell attack for each ray. On a hit, the target takes 2d6 fire damage.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, you create one additional ray for each slot above 2nd.

SEE INVISIBILITY

2nd-Circle Arcane, Divine, and Wyrd (Divination) Casting Time: I action Range: Self Components: V, S, M (a pinch of talc and a small sprinkling of powdered silver)

Duration: I hour

For the duration, you see invisible creatures and objects as if they were visible, and you can see into the Ethereal Plane. Ethereal creatures and objects appear ghostly and translucent.

SEEMING

5th-Circle Arcane and Wyrd (Illusion) Casting Time: 1 action Range: 30 feet Components: V, S Duration: 8 hours

This spell allows you to change the appearance of any number of creatures that you can see within range. You give each target you choose a new, illusory appearance. An unwilling target can make a CHA save, and if it succeeds, it is unaffected by this spell.

The spell disguises physical appearance as well as clothing, armor, weapons, and equipment. You can make each creature seem I foot shorter or taller and appear thin, fat, or in between. You can't change a target's body type, so you must choose a form that has the same basic arrangement of limbs. Otherwise, the extent of the illusion is up to you. The spell lasts for the duration, unless you use your action to dismiss it sooner.

The changes wrought by this spell fail to hold up to physical inspection. For example, if you use this spell to add a hat to a creature's outfit, objects pass through the hat, and anyone who touches it would feel nothing or would feel the creature's head and hair. If you use this spell to appear thinner than you are, the hand of someone who reaches out to touch you would bump into you while it was seemingly still in midair.

A creature can use its action to inspect a target and make an INT (Investigation) check against your spell save DC. If it succeeds, it becomes aware that the target is disguised.

SENDING

3rd-Circle Arcane, Divine, and Wyrd (Enchantment) Casting Time: I action Range: Unlimited Components: V, S, M (a short piece of fine copper wire) Duration: I round

You send a message of twenty-five words or fewer to a creature with whom you are familiar. Regardless of INT and language, the creature hears the message in its mind, recognizes you as the sender if it knows you, and can answer in a like manner immediately.

You can send the message across any distance and even to other planes of existence, but if the target is on a different plane than you, there is a 5 percent chance that the message doesn't arrive.

SEQUESTER

7th-Circle Arcane and Divine (Transmutation)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a powder composed of gemstone dust worth at least 5,000 gp, which the spell consumes) **Duration:** Until dispelled

By means of this spell, a willing creature or an object can be hidden away, safe from detection for the duration. When you cast the spell and touch the target, it becomes invisible and can't be targeted by divination spells or perceived through scrying sensors created by divination spells.

If the target is a creature, it falls into a state of suspended animation. Time ceases to flow for it, and it doesn't grow older.

You can set a condition for the spell to end early. The condition can be anything you choose, but it must occur or be visible within I mile of the target. Examples include "after 1,000 years" or "when the tarrasque awakens." This spell also ends if the target takes any damage.

SHAPECHANGE

9th-Circle Primordial (Transmutation)

Casting Time: 1 action

Range: Self

Components: V, S, M (a jade circlet worth at least 1,500 gp, which you must place on your head before you cast the spell)

Duration: Concentration, up to I hour

You assume the form of a different creature for the duration. The new form can be of any creature with a challenge rating equal to your level or lower. The creature can't be a Construct or an Undead, and you must have seen the sort of creature at least once.

You transform into an average example of that creature, one without any class levels or the Spellcasting trait.

Your game statistics are replaced by the statistics of the chosen creature, though you retain your INT, WIS, and CHA scores. You also retain all of your skill and save proficiencies. When you make an ability check or save, you can choose to use your modifiers or the creature's (whichever is higher). You can't use any legendary actions or lair actions of the new form.

You assume the hit points and hit dice of the new form. When you revert to your normal form, you return to the number of hit points you had before you transformed. If you revert as a result of dropping to \circ HP, any excess damage carries over to your normal form. As long as the excess damage doesn't reduce your normal form to \circ HP, you aren't knocked unconscious.

You retain the benefit of any features from your class, lineage, or other source and can use them, provided that your new form is physically capable of doing so. You can't use any special senses you have (for example, darkvision) unless your new form also has that sense. You can only speak if the creature can normally speak.

When you transform, you choose whether your equipment falls to the ground, merges into the new form, or is worn by it. Worn equipment functions as normal. The GM determines whether it is practical for the new form to wear a piece of equipment based on the creature's shape and size. Your equipment doesn't change shape or size to match the new form, and any equipment that the new form can't wear must either fall to the ground or merge into your new form. Equipment that merges has no effect in that state.

During this spell's duration, you can use your action to assume a different form following the same restrictions and rules for the original form, with one exception: if your new form has more hit points than your current one, your hit points remain at their current value.

SHATTER

2nd-Circle Arcane (Evocation) Casting Time: 1 action Range: 60 feet Components: V, S, M (a chip of mica) Duration: Instantaneous

A sudden loud ringing noise, painfully intense, erupts from a point of your choice within range. Each creature in a 10-foot-radius sphere centered on that point must make a CON save. A creature takes 3d8 thunder damage on a failed save, or half as much damage on a success. A creature made of inorganic material such as stone, crystal, or metal has disadvantage on this save.

A nonmagical object that isn't being worn or carried also takes the damage if it's in the spell's area.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the damage increases by 1d8 for each slot above 2nd.

SHIELD

Ist-Circle Arcane (Abjuration)

Casting Time: I reaction, when you are hit by an attack or targeted by the *magic missile* spell

Range: Self

Components: V, S Duration: I round

Duration: I round

An invisible barrier of magical force appears and protects you. Until the start of your next turn, you have a +5 bonus to AC, including against the triggering attack, and you take no damage from darts created by the *magic missile spell*.

SHIELD OF FAITH

Ist-Circle Divine (Abjuration) **Casting Time:** I bonus action **Range:** 60 feet **Components:** V, S, M (a small parchment with a bit of holy

text written on it)

Duration: Concentration, up to 10 minutes

A shimmering field appears and surrounds a creature of your choice within range, granting it a +2 bonus to AC for the duration.

SHILLELAGH

Primordial Cantrip (Transmutation) Casting Time: I action Range: Touch Components: V, S, M (mistletoe, a shamrock leaf, and a club or quarterstaff)

Duration: I minute

The wood of a club or quarterstaff you are holding is imbued with nature's power. For the duration, you can use your spellcasting ability instead of STR for the attack and damage rolls of melee attacks using that weapon, and the weapon's damage die becomes a d8. The weapon also becomes magical if it isn't already. As part of the same action used to cast this spell, you can make a single melee attack with the shillelagh, provided a creature is within the weapon's range.

The spell ends if you cast it again or if you let go of the weapon.

SHOCKING GRASP

Arcane and Primordial Cantrip (Evocation) Casting Time: I action Range: Touch Components: V, S Duration: Instantaneous

Lightning springs from your hand to deliver a shock to a creature you touch. Make a melee spell attack against the target. You have advantage on the attack roll if the target is wearing metal armor or armor that lacks the Natural Materials property. On a hit, the target takes 1d8 lightning damage, and it can't take reactions until the start of its next turn.

The spell's damage increases by 1d8 when you reach 5th level (2d8), 11th level (3d8), and 17th level (4d8).

SILENCE

2nd-Circle Divine and Wyrd (Illusion) Casting Time: 1 action Range: 120 feet Components: V, S Duration: Concentration, up to 10 minutes

For the duration, no sound can be created within or pass through a 20-foot-radius sphere centered on a point you choose within range. Any creature or object entirely inside the sphere is immune to thunder damage, and creatures are deafened while entirely inside it. Casting a spell that includes a verbal component is impossible while inside the sphere.

SILENT IMAGE

Ist-Circle Arcane (Illusion) Casting Time: I action Range: 60 feet Components: V, S, M (a bit of fleece) Duration: Concentration, up to 10 minutes

You create the image of an object, a creature, or some other visible phenomenon that is no larger than a 15-foot cube. The image appears at a spot within range and lasts for the duration. The image is purely visual; it isn't accompanied by sound, smell, or other sensory effects.

You can use your action to cause the image to move to any spot within range. As the image changes location, you can alter its appearance so that its movements appear natural for the image. For example, if you create an image of a creature and move it, you can alter the image so that it appears to be walking.

Physical interaction with the image reveals it to be an illusion because things can pass through it. A creature that uses its action to examine the image can determine that it

is an illusion with a successful INT (Investigation) check against your spell save DC. If a creature discerns the illusion for what it is, the creature can see through the image.

SLEEP

Ist-Circle Arcane and Wyrd (Enchantment)

Casting Time: 1 action

Range: 90 feet

Components: V, S, M (a pinch of fine sand, rose petals, or a cricket)

Duration: 1 minute

This spell sends creatures into a magical slumber. Roll 8d8; the result is how many hit points of creatures this spell can affect. Creatures within 20 feet of a point you choose within range are affected in ascending order of their current hit points (ignoring unconscious creatures).

Starting with the creature that has the lowest current hit points, each creature affected by this spell falls unconscious until the spell ends, the sleeper takes damage, or someone uses an action to shake or slap the sleeper awake. Subtract each creature's hit points from the total before moving on to the creature with the next lowest hit points. A creature's hit points must be equal to or less than the remaining total for that creature to be affected.

Undead and creatures immune to being charmed aren't affected by this spell.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, roll an additional 2d8 for each slot above 1st.

SLEET STORM

3rd-Circle Primordial (Conjuration)

Casting Time: 1 action

Range: 150 feet

Components: V, S, M (a pinch of dust and a few drops of water)

Duration: Concentration, up to I minute

Until the spell ends, freezing rain and sleet fall in a 20-foottall cylinder with a 40-foot radius centered on a point you choose within range. The area is heavily obscured, and exposed flames are doused.

The ground in the area is covered with slick ice, making it difficult terrain. When a creature enters the spell's area for the first time on a turn or starts its turn there, it must make a DEX save. On a failed save, it falls prone.

If a creature is concentrating in the spell's area, the creature must make a successful CON save against your spell save DC or lose concentration.

SLOW

3rd-Circle Arcane (Transmutation) Casting Time: I action Range: 120 feet Components: V, S, M (a drop of molasses) Duration: Concentration, up to I minute

You alter time around up to six creatures of your choice in a 40-foot cube within range. Each target must succeed on a WIS save or be affected by this spell for the duration.

An affected target's speed is halved, it takes a –2 penalty to AC and DEX saves, and it can't use reactions. On its turn, it can use either an action or a bonus action, not both. Regardless of the creature's abilities or magic items, it can't make more than one melee or ranged attack during its turn.

If the creature attempts to cast a spell with a casting time of 1 action, roll a d20. On an 11 or higher, the spell doesn't take effect until the creature's next turn, and the creature must use its action on that turn to complete the spell. If it can't, the spell is wasted.

A creature affected by this spell makes another WIS save at the end of its turn, ending the effect on itself on a success.

SPARE THE DYING

Divine Cantrip (Necromancy) Casting Time: 1 action Range: 10 feet Components: V, S Duration: Instantaneous

You touch a living creature that has 0 HP. The creature becomes stable. This spell has no effect on Constructs or Undead.

SPEAK WITH ANIMALS

Ist-Circle Primordial (Divination) Casting Time: 1 action Range: Self Components: V, S Duration: 10 minutes

You gain the ability to understand and verbally communicate with Beasts and creatures with the Animal tag for the duration. The knowledge and awareness of such creatures are limited by their INT, but at minimum, targets can give you information about nearby locations and monsters, including whatever they can perceive or have perceived within the past day. You might be able to persuade a target to perform a small favor for you, at the GM's discretion.

SPEAK WITH PLANTS

3rd-Circle Primordial (Transmutation) Casting Time: 1 action Range: Self (30-foot radius) Components: V, S Duration: 10 minutes

You imbue plants within 30 feet of you with limited sentience and animation, giving them the ability to communicate with you and follow your simple commands. You can question plants about events in the spell's area within the past day, gaining information about creatures that have passed, weather, and other circumstances.

You can also turn difficult terrain caused by plant growth (such as thickets and undergrowth) into ordinary terrain that lasts for the duration. Or you can turn ordinary terrain where plants are present into difficult terrain that lasts for the duration, causing vines and branches to hinder pursuers, for example.

Plants might be able to perform other tasks on your behalf, at the GM's discretion. The spell doesn't enable plants to uproot themselves and move about, but they can freely move branches, tendrils, and stalks.

If a Plant creature is in the area, you can communicate with it as if you shared a common language, but you gain no magical ability to influence it.

This spell can cause the plants created by the *entangle* spell to release a restrained creature.

SPIDER CLIMB

2nd-Circle Arcane and Primordial (Transmutation) Casting Time: 1 action Range: Touch Components: V, S, M (a drop of bitumen and a spider)

Duration: Concentration, up to I hour

Until the spell ends, one willing creature you touch gains the ability to move up, down, and across vertical surfaces and upside down along ceilings while leaving its hands free. The target also gains a climbing speed equal to its walking speed.

SPIKE GROWTH

2nd-Circle Primordial (Transmutation) Casting Time: 1 action Range: 150 feet Components: V, S, M (seven sharp thorns or seven sharpened twigs) Duration: Concentration, up to 10 minutes

The ground in a 20-foot radius centered on a point within range twists and sprouts hard spikes and thorns. The area becomes difficult terrain for the duration. When a creature moves into or within the area, it takes 2d4 piercing damage for every 5 feet it travels. The transformation of the ground is camouflaged to look natural. Any creature that can't see the area at the time the spell is cast must make a WIS (Perception) check against your spell save DC to recognize the terrain as hazardous before entering it.

SPIRIT GUARDIANS

3rd-Circle Divine and Wyrd (Conjuration)

Casting Time: 1 action

Range: Self (15-foot radius)

Components: V, S, M (a memento from a dead person) **Duration:** Concentration, up to 10 minutes

You call forth spirits to protect you. They flit around you to a distance of 15 feet for the duration.

When you cast this spell, you can designate any number of creatures you can see to be unaffected by it. An affected creature's speed is halved in the area, and when the creature enters the area for the first time on a turn or starts its turn there, it must make a WIS save. On a failure, the creature takes 3d8 radiant damage or 3d8 necrotic damage, or half as much damage on a success.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the damage increases by 1d8 for each slot above 3rd.

SPIRITUAL WEAPON

2nd-Circle Divine and Wyrd (Evocation) Casting Time: 1 bonus action Range: 60 feet Components: V, S Duration: Instantaneous

You create a floating, spectral weapon within range that lasts for the duration or until you cast this spell again. The weapon can take any form you choose. When you cast the spell, you can make a melee spell attack against a creature within 5 feet of the weapon. On a hit, the target takes force damage equal to Id8 + your spellcasting ability modifier.

As a bonus action on each of your subsequent turns, you can move the weapon up to 20 feet and repeat the attack against a creature within 5 feet of it.

At Higher Circles. When you cast this spell using a spell slot of 3rd circle or higher, the damage increases by 1d8 for every two slots above 2nd.

STINKING CLOUD

3rd-Circle Arcane and Wyrd (Conjuration) **Casting Time:** 1 action

Range: 90 feet

Components: V, S, M (a rotten egg or several skunk cabbage leaves)

Duration: Concentration, up to 1 minute

You create a 20-foot-radius sphere of yellow, nauseating gas centered on a point within range. The cloud spreads around corners, and its area is heavily obscured. The cloud lingers in the air for the duration.

Each creature that is completely within the cloud at the start of its turn must make a CON save against poison. On a failed save, the creature spends its action that turn retching and reeling. Creatures that don't need to breathe or are immune to poison automatically succeed on this save.

A moderate wind (at least 10 miles per hour) disperses the cloud after 4 rounds. A strong wind (at least 20 miles per hour) disperses it after 1 round.

STONE SHAPE

4th-Circle Primordial (Transmutation) Casting Time: 1 action

Range: Touch

Components: V, S, M (soft clay, which must be worked into roughly the desired shape of the stone object)

Duration: Instantaneous

You touch a stone object of Medium size or smaller or a section of stone no more than 5 feet in any dimension and form it into any shape that suits your purpose. For example, you could shape a large rock into a weapon, idol, or coffer, or make a small passage through a wall, as long as the wall is less than 5 feet thick. You could also shape a stone door or its frame to seal the door shut. The object you create can have up to two hinges and a latch, but finer mechanical detail isn't possible.

STONESKIN

4th-Circle Primordial (Abjuration)

Casting Time: 1 action

Range: Touch

Components: V, S, M (diamond dust worth 100 gp, which the spell consumes)

Duration: Concentration, up to I hour

This spell turns the flesh of a willing creature you touch as hard as stone. Until the spell ends, the target has resistance to nonmagical bludgeoning, piercing, and slashing damage.

STORM OF VENGEANCE

9th-Circle Divine and Primordial (Conjuration) Casting Time: 1 action Range: Sight Components: V, S

Duration: Concentration, up to I minute

A churning storm cloud forms, centered on a point you can see and spreading to a radius of 360 feet. Lightning flashes in the area, thunder booms, and strong winds roar. Each creature under the cloud (no more than 5,000 feet beneath the cloud) when it appears must make a CON save. On a failed save, a creature takes 2d6 thunder damage and becomes deafened for 5 minutes.

Each round you maintain concentration on this spell, the storm produces additional effects on your turn.

Round 2. Acidic rain falls from the cloud. Each creature and object under the cloud takes 1d6 acid damage.

Round 3. You call six bolts of lightning from the cloud to strike six creatures or objects of your choice beneath the cloud. A given creature or object can't be struck by more than one bolt. A struck creature must make a DEX save. The creature takes 10d6 lightning damage on a failed save, or half as much damage on a successful one.

Round 4. Hailstones rain down from the cloud. Each creature under the cloud takes 2d6 bludgeoning damage.

Rounds 5–10. Gusts and freezing rain assail the area under the cloud. The area becomes difficult terrain and is heavily obscured. Each creature there takes 1d6 cold damage. Ranged weapon attacks in the area are impossible. If a creature starts its turn in the storm's area and is concentrating on a spell, the creature must make a successful CON save against your spell save DC or lose concentration. Finally, gusts of strong wind (ranging from 20 to 50 miles per hour) automatically disperse fog, mists, and similar phenomena in the area, whether mundane or magical.

SUGGESTION

2nd-Circle Arcane, Divine, and Wyrd (Enchantment) Casting Time: I action

Range: 30 feet

Components: V, M (a snake's tongue and either a bit of honeycomb or a drop of sweet oil)

Duration: Concentration, up to 8 hours

You suggest a course of activity (limited to a sentence or two) and magically influence a creature you can see within range that can hear and understand you. Creatures that can't be charmed are immune to this effect. The suggestion must be worded in such a manner as to make the course of action sound reasonable. Asking the creature to stab itself, immolate itself, or do some other obviously harmful act ends the spell. The target must make a WIS save. On a failed save, it pursues the course of action you described to the best of its ability. The suggested course of action can continue for the entire duration. If the suggested activity can be completed in a shorter time, the spell ends when the subject finishes what it was asked to do.

You can also specify conditions that will trigger a special activity during the duration. For example, you might suggest that a knight give her warhorse to the first beggar she meets. If the condition isn't met before the spell expires, the activity isn't performed.

If you or any of your companions damage the target, the spell ends.

SUNBEAM

6th-Circle Divine and Primordial (Evocation) Casting Time: 1 action Range: Self (60-foot line) Components: V, S, M (a magnifying glass) Duration: Concentration, up to 1 minute

A beam of brilliant light flashes out from your hand in a 5-foot-wide, 60-foot-long line. Each creature in the line must make a CON save. On a failure, a creature takes 6d8 radiant damage and is blinded until your next turn. On a success, it takes half as much damage and isn't blinded by this spell. Undead have disadvantage on this save.

You can create a new line of radiance as your action on each turn until the spell ends.

For the duration, a mote of brilliant radiance shines in your hand. It sheds bright light in a 30-foot radius and dim light for an additional 30 feet. This light is sunlight.

SUNBURST

8th-Circle Divine and Primordial (Evocation) Casting Time: 1 action Range: 150 feet (60-foot-radius sphere) Components: V, S, M (fire and a piece of sunstone) Duration: Instantaneous

Brilliant sunlight flashes in a 60-foot-radius sphere centered on a point you choose within range. Each creature in that light must make a CON save. On a failed save, a creature takes 12d6 radiant damage and is blinded for I minute. On a successful save, it takes half as much damage and isn't blinded by this spell. Undead have disadvantage on this save.

A creature blinded by this spell makes another CON save at the end of each of its turns. On a successful save, it is no longer blinded.

This spell dispels any darkness in its area that was created by a spell.

TELEKINESIS

sth-Circle Arcane and Wyrd (Transmutation)
Casting Time: 1 action
Range: 60 feet
Components: V, S

Duration: Concentration, up to 10 minutes

You gain the ability to move or manipulate creatures or objects by thought. When you cast the spell, and as your action each round for the duration, you can exert your will on one creature or object that you can see within range, causing the appropriate effect below. You can affect the same target round after round, or choose a new one at any time. If you switch targets, the prior target is no longer affected by the spell.

Creature. You can try to move a Huge or smaller creature. Make an ability check with your spellcasting ability contested by the creature's STR check. If you win the contest, you move the creature up to 30 feet in any direction, including upward but not beyond the range of this spell. Until the end of your next turn, the creature is restrained in your telekinetic grip. A creature lifted upward is suspended in mid-air.

On subsequent rounds, you can use your action to attempt to maintain your telekinetic grip on the creature by repeating the contest.

Object. You can try to move an object that weighs up to 1,000 pounds. If the object isn't being worn or carried, you automatically move it up to 30 feet in any direction, but not beyond the range of this spell.

If the object is worn or carried by a creature, you must make an ability check with your spellcasting ability contested by that creature's STR check. If you succeed, you pull the object away from that creature and can move it up to 30 feet in any direction but not beyond the range of this spell.

You can exert fine control on objects with your telekinetic grip, such as manipulating a simple tool, opening a door or a container, stowing or retrieving an item from an open container, or pouring the contents from a vial.

TELEPATHIC BOND

5th-Circle Arcane and Wyrd (Divination) Casting Time: 1 action Range: 30 feet Components: V, S, M (pieces of eggshell from two different kinds of creatures)

Duration: 1 hour

You forge a telepathic link among up to eight willing creatures of your choice within range, psychically linking each creature to all the others for the duration. Creatures with an INT of 3(-4) or lower aren't affected by this spell. Until the spell ends, the targets can communicate telepathically through the bond whether or not they have a common language. The communication is possible over any distance, though it can't extend to other planes of existence.

TELEPORT

7th-Circle Arcane (Conjuration) Casting Time: 1 action Range: 10 feet Components: V Duration: Instantaneous

This spell instantly transports you and up to eight willing creatures of your choice that you can see within range, or a single object that you can see within range, to a destination you select. If you target an object, it must be able to fit entirely inside a 10-foot cube, and it can't be held or carried by an unwilling creature.

The destination you choose must be known to you, and it must be on the same plane of existence as you. Your familiarity with the destination determines whether you arrive there successfully. The GM rolls d100 and consults the **Destination Accuracy** table.

Familiarity. "Permanent circle" means a permanent teleportation circle whose sigil sequence you know. "Associated object" means that you possess an object taken from the desired destination within the last six months, such as a book from a wizard's library, bed linen from a royal suite, or a chunk of marble from a lich's secret tomb.

"Very familiar" is a place you have been very often, a place you have carefully studied, or a place you can see when you cast the spell.

"Seen casually" is a place you have seen more than once but with which you aren't very familiar.

"Viewed once" is a place you have seen once, possibly using magic.

"Description" is a place whose location and appearance you know through someone else's description, perhaps from a map.

"False destination" is a place that doesn't exist. Perhaps you tried to scry an enemy's sanctum but instead viewed

DESTINATION ACCURACY

FAMILIARITY	MISHAP	SIMILAR AREA	OFF TARGET	ON TARGET	FAMILIARITY	MISHAP	SIMILAR AREA	OFF TARGET	ON TARGET
Permanent circle	—	—	—	01–100	Viewed once	01–43	44–53	54–73	74–100
Associated object	_	_	—	01–100	Description	01–43	44–53	54–73	74–100
Very familiar	01–05	06–13	14–24	25–100	False destination	01–50	51–100	_	_
Seen casually	01–33	34–43	44–53	54–100					

an illusion, or you are attempting to teleport to a familiar location that no longer exists.

On Target. You and your group (or the target object) appear where you want to.

Off Target. You and your group (or the target object) appear a random distance away from the destination in a random direction. Distance off target is IdIO × IdIO percent of the distance that was to be traveled. For example, if you tried to travel I20 miles, landed off target, and rolled a 5 and 3 on the two dIOs, then you would be off target by I5 percent, or I8 miles. The GM determines the direction off target randomly by rolling a d8 and designating I as north, 2 as northeast, 3 as east, and so on around the points of the compass. If you were teleporting to a coastal city and wound up I8 miles out at sea, you could be in trouble.

Similar Area. You and your group (or the target object) wind up in a different area that's visually or thematically similar to the target area. If you are heading for your home laboratory, for example, you might wind up in another wizard's laboratory or in an alchemical supply shop that has many of the same tools and implements as your laboratory. Generally, you appear in the closest similar place, but since the spell has no range limit, you could conceivably wind up anywhere on the plane.

Mishap. The spell's unpredictable magic results in a difficult journey. Each teleporting creature (or the target object) takes 3d10 force damage, and the GM rerolls on the table to see where you wind up (multiple mishaps can occur, dealing damage each time).

THAUMATURGY

Divine and Wyrd Cantrip (Transmutation) Casting Time: I action Range: 30 feet Components: V Duration: Up to I minute

You manifest a minor wonder, a sign of supernatural power, within range. You create one of the following magical effects within range:

- Your voice booms up to three times as loud as normal for I minute.
- You cause flames to flicker, brighten, dim, or change color for I minute.

- You cause harmless tremors in the ground for I minute.
- You create an instantaneous sound that originates from a point of your choice within range, such as a rumble of thunder, the cry of a raven, or ominous whispers.
- You instantaneously cause an unlocked door or window to fly open or slam shut.
- You alter the appearance of your eyes for 1 minute.

If you cast this spell multiple times, you can have up to three of its I-minute effects active at a time, and you can dismiss such an effect as an action.

THUNDERWAVE

Ist-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: Self (15-foot cube) Components: V, S Duration: Instantaneous

A wave of thunderous force sweeps out from you. Each creature in a 15-foot cube originating from you must make a CON save. On a failed save, a creature takes 2d8 thunder damage and is pushed 10 feet away from you. On a successful save, the creature takes half as much damage and isn't pushed.

In addition, unsecured objects that are completely within the area of effect are automatically pushed 10 feet away from you by the spell's effect, and the spell emits a thunderous boom audible out to 300 feet.

At Higher Circles. When you cast this spell using a spell slot of 2nd circle or higher, the damage increases by 1d8 for each slot above 1st.

TIME STOP

9th-Circle Arcane (Transmutation) Casting Time: I action Range: Self Components: V Duration: Instantaneous

You briefly stop the flow of time for everyone but yourself. No time passes for other creatures while you take 1d4 + 1 turns in a row, during which you can use actions and move as normal.

This spell ends if one of the actions you use during this period, or any effects that you create during this period,

affects a creature other than you or an object being worn or carried by someone other than you. In addition, the spell ends if you move to a place more than 1,000 feet from the location where you cast it.

TONGUES

3rd-Circle Arcane and Divine (Divination) Casting Time: 1 action Range: Touch Components: V, S, M (a small clay model of a ziggurat) Duration: 1 hour

This spell grants the creature you touch the ability to understand any spoken language it hears. Moreover, when the target speaks, any creature that knows at least one language and can hear the target understands what it says.

TRANSMOGRIFICATION

7th-Circle Primordial (Transmutation) Casting Time: I action Range: Self Components: V, S, M (flesh from a Fiend, a feather from a

Celestial, or a scale from a Dragon worth 50 gp) Duration: 1 minute

You transform your body to grant yourself benefits of monstrous forms. When you cast this spell, choose one of the listed transformations that your form first assumes. While the spell is active, you can use a bonus action to exchange your current transformation for a different option you haven't already used during this casting of the spell. Once you assume your third form, you can't shift into a different listed form for the duration, but you can use a bonus action to end the spell early and assume your original form. The spell also ends early if you are incapacitated or if you die.

Wings. You sprout wings from your shoulders and gain a flying speed of 60 feet. The wings can be batlike or feathered.

Breath Weapon. You gain a breath weapon of one of these types of your choice: acid, cold, fire, lightning, or poison. While active, you can use an action to unleash your breath weapon in a 15-foot line that is 5 feet wide. Each creature in the line must make a DEX save, taking 8d8 damage of the chosen type on a failure, or half as much damage on a success. You can use the breath weapon up to three times, and it expires after the third use.

Limbs. Two appendages resembling tentacles, insectoid legs, pincers, or something similar sprout from your body (they don't replace your existing limbs). When they first appear, choose if these appendages deal bludgeoning, piercing, or slashing damage. While active, you can use an action to make a melee weapon attack with each appendage (two attacks total) against a target or targets within 10 feet of you. You are considered proficient with the use of the appendages as weapons, and you use your spellcasting modifier to calculate your bonus to hit with them. On a successful hit, an appendage deals 2d12 + your spellcasting modifier damage of the chosen type.

Radiating Light. You emit light in a 10-foot radius. The light can come from a halo, ghostly flames, your eyes, or a similar source you choose. When it first appears, you choose whether the light deals necrotic, fire, or radiant damage. A creature other than you that enters the light for the first time on its turn or starts its turn in the light must make a CON save, taking 2d10 damage of the chosen type on a failure or half as much damage on a success. A creature can take this damage only once per turn.

Regeneration. While this feature is active, you can choose to recover 10 HP at the start of your turn. You can use this ability up to three times, and it expires after the third use.

Overwhelming Might. When you hit a target with a weapon attack, the target takes the attack's standard damage plus an extra 2d8 force damage and must succeed on a STR save or be knocked prone.

Frightening Presence. As an action, choose any number of creatures within 30 feet of you that can see you. Each creature must succeed on a WIS save or become frightened of you for I minute. A creature frightened in this way can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to this feature for the next 24 hours. You can use this ability up to three times, and it expires after the third use.

TRANSPORT VIA PLANTS

6th-Circle Primordial (Conjuration) Casting Time: 1 action Range: 10 feet Components: V, S Duration: 1 round

This spell creates a magical link between a Large or larger nonmagical plant within range and another plant, at any distance, on the same plane of existence. Creatures of the Plant type can't be targeted by this spell. You must have seen or touched the destination plant at least once before. For the duration, any creature can step into the target plant and exit from the destination plant by using 5 feet of movement.

TREE STRIDE

5th-Circle Primordial (Conjuration) Casting Time: I action Range: Self Components: V, S Duration: Concentration, up to I minute

You gain the ability to enter a tree and move from inside it to inside another tree of the same kind within 500 feet. Both trees must be living and at least the same size as you. You must use 5 feet of movement to enter a tree. You instantly know the location of all other trees of the same kind within 500 feet and, as part of the move used to enter the tree, can either pass into one of those trees or step out of the tree you're in. You appear in a space of your choice within 5 feet of the destination tree using another 5 feet of movement. If you have no movement left, you appear within 5 feet of the tree you entered.

You can use this transportation ability once per round for the duration. You must end each turn outside a tree.

TRUE POLYMORPH

9th-Circle Arcane and Primordial (Transmutation) Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a drop of mercury, a dollop of gum arabic, and a wisp of smoke)

Duration: Concentration, up to I hour

Choose one creature or nonmagical object that you can see within range. You transform the creature into a different creature, the creature into an object, or the object into a creature (the object must be neither worn nor carried by another creature). The transformation lasts for the duration or until the target drops to 0 HP or dies. If you concentrate on this spell for the full duration, the transformation lasts until it is dispelled.

This spell has no effect on a creature with the Shapechanger tag or a creature with o HP. An unwilling creature can make a WIS save, and if it succeeds, it isn't affected by this spell.

Creature into Creature. If you turn a creature into another kind of creature, the new form can be any kind you choose whose challenge rating is equal to or less than the target's (or its level, if the target doesn't have a challenge rating). The target's game statistics, including mental ability scores, are replaced by the statistics of the new form. It retains its personality.

The target assumes the hit points of its new form, and when it reverts to its normal form, the creature returns to the number of hit points it had before it transformed. If it reverts as a result of dropping to \circ HP, any excess damage carries over to its normal form. As long as the excess damage doesn't reduce the creature's normal form to \circ HP, it isn't knocked unconscious.

The creature is limited in the actions it can perform by the nature of its new form, and it can't speak, cast spells, or take any other action that requires hands or speech unless its new form is capable of such actions.

The target's gear melds into the new form. The creature can't activate, use, wield, or otherwise benefit from any of its equipment. **Object into Creature.** You can turn an object into any kind of creature, as long as the creature's size is no larger than the object's size and the creature's challenge rating is 9 or lower. The creature is friendly to you and your companions. It acts on each of your turns. You decide what action it takes and how it moves. The GM has the creature's statistics and resolves all of its actions and movement.

If the spell becomes permanent, you no longer control the creature. It might remain friendly to you, depending on how you have treated it.

Creature into Object. If you turn a creature into an object, it transforms along with whatever it is wearing and carrying into that form. The creature's statistics become those of the object, and the creature has no memory of time spent in this form after the spell ends and it returns to its normal form.

TRUE SEEING

6th-Circle Arcane, Divine, and Wyrd (Divination)

Casting Time: 1 action

Range: Touch

Components: V, S, M (ointment made from powdered mushrooms and saffron worth 25 gp, which the spell consumes)

Duration: I hour

You touch a willing creature to grant it the ability to see things as they actually are. For the duration, that creature has truesight to a range of 120 feet.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, you can target one additional creature for each slot above 6th.

V

VAMPIRIC TOUCH

3rd-Circle Arcane, Divine, and Wyrd (Necromancy) Casting Time: 1 action Range: Self Components: V, S Duration: Concentration, up to 1 minute The touch of your shadow-wreathed hand can siphon life

force from others to heal your wounds. Make a melee spell attack against a creature within your reach. On a hit, the target takes 3d6 necrotic damage, and you regain hit points equal to half the amount of necrotic damage dealt. Until the spell ends, you can make the attack again on each of your turns as an action.

At Higher Circles. When you cast this spell using a spell slot of 4th circle or higher, the damage increases by 1d6 for each slot above 3rd.

VICIOUS MOCKERY

Arcane and Wyrd Cantrip (Enchantment) Casting Time: 1 action Range: 60 feet Components: V Duration: Instantaneous

You unleash a string of insults laced with subtle enchantments at a creature you can see within range. If the target can hear you (though it need not understand you), it must succeed on a WIS save or take Id4 psychic damage and have disadvantage on the next attack roll it makes before the end of its next turn.

This spell's damage increases by $1d_4$ when you reach 5th level (2d4), 11th level (3d4), and 17th level (4d4).

W

WALL OF FIRE

4th-Circle Arcane and Primordial (Evocation) Casting Time: I action

Range: 120 feet

Components: V, S, M (a small piece of phosphorus) **Duration:** Concentration, up to 1 minute

You create a wall of fire on a solid surface within range. You can make the wall in a line up to 60 feet long, 20 feet high, and I foot thick or in a circle up to 20 feet in diameter, 20 feet high, and I foot thick. The wall is opaque and lasts for the duration.

When the wall appears, each creature within its area must make a DEX save. A creature takes 5d8 fire damage on a failed save, or half as much damage on a successful one.

One side of the wall, selected by you when you cast this spell, deals 5d8 fire damage to each creature that ends its turn within 10 feet of that side or inside the wall. A creature takes the same damage when it enters the wall for the first time on a turn or ends its turn there. The other side of the wall deals no damage.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, the damage increases by 1d8 for each slot above 4th.

WALL OF FORCE

5th-Circle Arcane and Wyrd (Evocation)

Casting Time: 1 action

Range: 120 feet

Components: V, S, M (a pinch of powder made by crushing a clear gemstone)

Duration: Concentration, up to 10 minutes

An invisible wall of force springs into existence at a point you choose within range. The wall appears in any

orientation you choose as a horizontal or vertical barrier or at an angle. It can be free floating or resting on a solid surface. You can form it into a hemispherical dome or a sphere with a radius of up to 10 feet, or you can shape a flat surface made up of ten 10-foot-by-10-foot panels. Each panel must be contiguous with another panel. In any form, the wall is 1/4 inch thick. It lasts for the duration. If the wall cuts through a creature's space when it appears, the creature is pushed to one side of the wall (your choice).

Nothing can physically pass through the wall. It is immune to all damage and can't be dispelled by the *dispel magic* spell. However, a *disintegrate* spell destroys the wall instantly. The wall also extends into the Ethereal Plane, blocking ethereal travel through the wall.

WALL OF ICE

6th-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S, M (a small piece of quartz) Duration: Concentration, up to 10 minutes

You create a wall of ice on a solid surface within range. You can form it into a hemispherical dome or a sphere with a radius of up to 10 feet, or you can shape a flat surface made up of ten 10-foot-square panels. Each panel must be contiguous with another panel. In any form, the wall is 1 foot thick and lasts for the duration.

If the wall cuts through a creature's space when it appears, the creature within its area is pushed to one side of the wall (your choice) and must make a DEX save. On a failure, the creature takes 10d6 cold damage or half as much damage on a success.

The wall is an object that can be damaged and thus breached. It has AC 12 and 30 HP per 10-foot section, and it is vulnerable to fire damage. Reducing a 10-foot section of wall to 0 HP destroys it and leaves behind a sheet of frigid air in the space the wall occupied. A creature moving through the sheet of frigid air for the first time on a turn must make a CON save. That creature takes 5d6 cold damage on a failed save, or half as much damage on a successful one.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, the damage the wall deals when it appears increases by 2d6, and the damage from passing through the sheet of frigid air increases by 1d6, for each slot above 6th.

WALL OF STONE

5th-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: 120 feet

Components: V, S, M (a small block of granite) **Duration:** Concentration, up to 10 minutes

A nonmagical wall of solid stone springs into existence at a point you choose within range. The wall is 6 inches thick and is composed of ten 10-foot-by-10-foot panels. Each panel must be contiguous with at least one other panel. Alternatively, you can create 10-foot-by-20-foot panels that are only 3 inches thick.

If the wall cuts through a creature's space when it appears, the creature is pushed to one side of the wall (your choice). If a creature would be surrounded on all sides by the wall (or the wall and another solid surface), that creature can make a DEX save. On a success, it can use its reaction to move up to its speed so that it is no longer enclosed by the wall.

The wall can have any shape you desire, though it can't occupy the same space as a creature or object. The wall doesn't need to be vertical or rest on any firm foundation. It must, however, merge with and be solidly supported by existing stone. Thus, you can use this spell to bridge a chasm or create a ramp.

If you create a span greater than 20 feet in length, you must halve the size of each panel to create supports. You can crudely shape the wall to create crenellations, battlements, and so on.

The wall is an object made of stone that can be damaged and thus breached. Each panel has AC 15 and 30 HP per inch of thickness. Reducing a panel to 0 HP destroys it and might cause connected panels to collapse at the GM's discretion.

If you maintain your concentration on this spell for its whole duration, the wall becomes permanent and can't be dispelled. Otherwise, the wall disappears when the spell ends.

WALL OF THORNS

6th-Circle Primordial (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S, M (a handful of thorns) Duration: Concentration, up to 10 minutes

You create a wall of tough, pliable, tangled brush bristling with needle-sharp thorns. The wall appears within range on a solid surface and lasts for the duration. You choose to make the wall up to 60 feet long, 10 feet high, and 5 feet thick or a circle that has a 20-foot diameter and is up to 20 feet high and 5 feet thick. The wall blocks line of sight.

When the wall appears, each creature within its area must make a DEX save. On a failure, a creature takes 7d8 piercing damage or half as much damage on a success. A creature can move through the wall, albeit slowly and painfully. For every I foot a creature moves through the wall, it must spend 4 feet of movement. Furthermore, the first time a creature enters the wall on a turn or ends its turn there, the creature must make a DEX save. It takes 7d8 slashing damage on a failed save, or half as much damage on a successful one.

At Higher Circles. When you cast this spell using a spell slot of 7th circle or higher, both types of damage increase by 1d8 for each slot above 6th.

WARDING BOND

2nd-Circle Divine (Abjuration)

Casting Time: 1 action

Range: Touch

Components: V, S, M (a pair of platinum rings worth at least 50 gp each, which you and the target must wear for the duration)

Duration: I hour

This spell wards a willing creature you touch and creates a mystic connection between you and the target until the spell ends. While the target is within 60 feet of you, it gains a +1 bonus to AC and saves, and it has resistance to all damage. However, each time it takes damage, you take the same amount of damage.

The spell ends if you drop to \circ HP or if you and the target become separated by more than 60 feet. It also ends if the spell is cast again on either of the connected creatures. You can also dismiss the spell as an action.

WATER BREATHING

3rd-Circle Arcane and Primordial (Transmutation) Casting Time: 1 action Range: 30 feet Components: V, S, M (a short reed or a piece of straw)

Duration: 24 hours

This spell grants up to ten willing creatures you can see within range the ability to breathe underwater until the spell ends. Affected creatures also retain their normal mode of respiration.

WEB

2nd-Circle Arcane (Conjuration) Casting Time: 1 action Range: 60 feet Components: V, S, M (a bit of spiderweb) Duration: Concentration, up to 1 hour

You conjure a mass of thick, sticky webbing at a point of your choice within range. The webs fill a 20-foot cube from that point for the duration. The webs are difficult terrain and lightly obscure their area. If the webs aren't anchored between two solid masses (such as walls or trees) or layered across a floor, wall, or ceiling, the conjured web collapses on itself, and the spell ends at the start of your next turn. Webs layered over a flat surface have a depth of 5 feet.

Each creature that starts its turn in the webs or that enters them during its turn must make a DEX save. On a failed save, the creature is restrained as long as it remains in the webs or until it breaks free. A creature restrained by the webs can use its action to make a STR check against your spell save DC. If it succeeds, it is no longer restrained.

The webs are flammable. Any 5-foot cube of webs exposed to fire burns away in 1 round, dealing 2d4 fire damage to any creature that starts its turn in the fire.

WEIRD

9th-Circle Arcane and Wyrd (Illusion) Casting Time: 1 action Range: 120 feet (30-foot-radius sphere) Components: V, S Duration: Concentration, up to 1 minute

Drawing on the deepest fears of a group of creatures, you create illusory creatures in their minds visible only to them. Each creature in a 30-foot-radius sphere centered on a point of your choice within range must make a WIS save. On a failed save, a creature becomes frightened of you for the duration. The illusion calls on the creature's deepest fears, manifesting its worst nightmares as an implacable threat. At the end of each of the frightened creature's turns, it must succeed on a WIS save or take 4d10 psychic damage. On a successful save, the spell ends for that creature.

WIND WALK

6th-Circle Primordial (Transmutation) Casting Time: I action Range: 30 feet Components: V, S, M (fire and rainwater) Duration: 8 hours

You and up to ten willing creatures you can see within range assume a gaseous form for the duration, appearing as wisps of cloud. While in this cloud form, a creature has a flying speed of 300 feet and has resistance to damage from nonmagical attacks. The only actions a creature can take in this form are the Dash action or to revert to its normal form.

Reverting takes I minute, during which time a creature is incapacitated and can't move. Until the spell ends, a creature can revert to cloud form, which also requires the I-minute transformation.

If a creature is in cloud form and flying when the effect ends, the creature descends 60 feet per round for I minute until it lands, which it does safely. If it can't land after I minute, the creature falls the remaining distance.

WIND WALL

3rd-Circle Arcane and Primordial (Evocation) Casting Time: 1 action Range: 120 feet Components: V, S, M (a tiny fan and a feather) Duration: Concentration, up to 1 minute

A wall of strong wind rises from the ground at a point you choose within range. You can make the wall up to 50 feet long, 15 feet high, and 1 foot thick. You can shape the wall in any way you choose so long as it makes one continuous path along the ground. The wall lasts for the duration.

When the wall appears, each creature within its area must make a STR save. A creature takes 3d8 bludgeoning damage on a failed save, or half as much damage on a success.

The strong wind keeps fog, smoke, and other gasses at bay. Small or smaller flying creatures or objects can't pass through the wall. Loose, lightweight materials brought into the wall fly upward. Arrows, bolts, and other ordinary projectiles launched at targets behind the wall are deflected upward and automatically miss. (Boulders hurled by giants or siege engines, and similar projectiles, are unaffected.) Creatures in gaseous form can't pass through it.

WISH

9th-Circle Arcane and Wyrd (Conjuration) Casting Time: 1 action Range: Self Components: V Duration: Instantaneous

Wish is the mightiest spell a mortal creature can cast. By simply speaking aloud, you can alter the very foundations of reality in accord with your desires. The basic use of this spell is to duplicate any other spell of 8th circle or lower. You don't need to meet any requirements in that spell, including costly components. The spell simply takes effect. Alternatively, you can create one of the following effects of your choice:

- You create one object of up to 25,000 gp in value that isn't a magic item. The object can be no more than 300 feet in any dimension, and it appears in an unoccupied space you can see on the ground.
- You allow up to twenty creatures that you can see to regain all hit points, and you end all effects on them described in the *greater restoration* spell.
- You grant up to ten creatures that you can see resistance to a damage type you choose.
- You grant up to ten creatures you can see immunity to a single spell or other magical effect for 8 hours. For instance, you could make yourself and all your companions immune to a lich's Life Drain attack.

• You undo a single recent event by forcing a reroll of any roll made within the last round (including your last turn). Reality reshapes itself to accommodate the new result. For example, a *wish* spell could undo an opponent's successful save, a foe's critical hit, or a friend's failed save. You can force the reroll to be made with advantage or disadvantage, and you can choose whether to use the reroll or the original roll.

You might be able to achieve something beyond the scope of the above examples. State your wish to the GM as precisely as possible. The GM has great latitude in ruling what occurs in such an instance; the greater the wish, the greater the likelihood that something goes wrong. This spell might simply fail, the effect you desire might only be partly achieved, or you might suffer some unforeseen consequence as a result of how you worded the wish. For example, wishing that a villain were dead might propel you forward in time to a period when that villain is no longer alive, effectively removing you from the game. Similarly, wishing for a legendary magic item or artifact might instantly transport you to the presence of the item's current owner.

The stress of casting this spell to produce any effect other than duplicating another spell weakens you. After enduring that stress, each time you cast a spell until you finish a long rest, you take IdIo necrotic damage per circle of that spell. This damage can't be reduced or prevented in any way. In addition, your STR score drops to 3, if it isn't 3 or lower already, for 2d4 days. For each of those days that you spend resting and doing nothing more than light activity, your remaining recovery time decreases by 2 days. Finally, there is a 33 percent chance that you are unable to cast *wish* ever again if you suffer this stress.

WORD OF RECALL

6th-Circle Divine (Conjuration) Casting Time: I action Range: 5 feet Components: V Duration: Instantaneous

You and up to five willing creatures within 5 feet of you instantly teleport to a previously designated sanctuary. You and creatures that teleport with you appear in an unoccupied space nearest to the spot you designated when you prepared your sanctuary. If you cast this spell without first preparing a sanctuary, the spell has no effect.

You must designate a sanctuary by casting this spell within a location, such as a temple, dedicated to or strongly linked to your deity. If you attempt to cast the spell in this manner in an area that isn't dedicated to your deity, the spell has no effect.

Z

ZONE OF TRUTH

2nd-Circle Divine (Enchantment) Casting Time: 1 action Range: 60 feet Components: V, S Duration: 10 minutes

You create a magical zone that guards against deception in a 15-foot-radius sphere centered on a point of your choice within range. Until the spell ends, a creature that enters the spell's area for the first time on a turn or starts its turn there must make a CHA save. On a failed save, a creature can't speak a deliberate lie while in the radius. You know whether each creature succeeds or fails on its save.

An affected creature is aware of the spell and can thus avoid answering questions to which it would normally respond with a lie. Such a creature can be evasive in its answers as long as it remains within the boundaries of the truth.

RITUAL DESCRIPTIONS

ALARM

Ist-Circle Arcane Ritual (Abjuration) Casting Time: 1 minute Range: 30 feet Components: V, S, M (silver hand bell worth at least 10 gp) Duration: 8 hours

You set an alarm against unwanted intrusion. Choose a door, a window, or an area within range that is no larger than a 20-foot cube. Until the spell ends, an alarm alerts you when a Tiny or larger creature touches or enters the warded area. When you cast the spell, you can designate creatures that won't set off the alarm. You also choose whether the alarm is mental or audible.

A mental alarm alerts you with a ping in your mind if you are within I mile of the warded area. This ping awakens you if you are sleeping.

An audible alarm produces the sound of a hand bell for 10 seconds within 60 feet.

If you perform this ritual a second time before the duration of the first *alarm* spell has ended, the first alarm immediately ends.

ANIMAL MESSENGER

2nd-Circle Primordial Ritual (Enchantment) Casting Time: 1 minute Range: 30 feet Components: V, S, M (a morsel of food) Duration: 24 hours

Choose a Tiny Beast you can see within range, such as a squirrel, blue jay, or bat. Specify a location, which you must have visited, and a recipient who matches a general description, such as "a person dressed in the uniform of the town guard" or "a red-haired dwarf wearing a pointed hat." Then speak a message of up to twenty-five words. The Beast travels for the duration of the spell toward the specified location, covering about 50 miles per 24 hours for a flying messenger or 25 miles for other animals.

When the messenger arrives, it delivers your message to the creature that you described, replicating the sound of your voice. Then the spell ends, and the Beast makes its way back to where you cast the spell. The messenger speaks only to a creature matching the description you gave. If the messenger doesn't reach its destination before the spell ends, the message is lost, and the Beast makes its way back to where you cast this spell.

If you attempt to cast this spell again while the first casting is still active, the second casting fails.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 3rd circle spell slots or higher, the duration of the spell increases by 48 hours for each circle you have slots for above 2nd.

ANIMATE DEAD

3rd-Circle Arcane and Divine Ritual (Necromancy)

Casting Time: 1 minute

Range: 10 feet

Components: V, S, M (a bloodstone worth at least 10 gp, which the spell consumes)

Duration: Instantaneous

This spell creates an Undead servant. Choose a pile of bones or a corpse of a Medium or Small Humanoid within range. Your spell imbues the target with a foul mimicry of life, raising it as an Undead creature. The target becomes a **skeleton** if you chose bones or a **zombie** if you chose a corpse.

On each of your turns, you can use a bonus action to mentally command any creature you made with this spell if the creature is within 60 feet of you (if you control multiple creatures, you can command any or all of them at the same time, issuing the same command to each one). You decide what action the creature takes and where it moves during its next turn, or you can issue a general command, such as to guard a particular chamber or corridor. If you issue no commands, the creature only defends itself against hostile creatures. Once given an order, the creature continues to follow it until its task is complete.

The creature is under your control for 24 hours, after which it stops obeying any command you've given it. To maintain control of the creature for another 24 hours, you must cast this spell on the creature again before the current 24-hour period ends. This use of the spell reasserts your control over a creature you have animated with this spell, rather than animating a new one.

You can't have more than 4 creatures created by this spell active at one time. If you attempt to cast this spell again while the maximum number of servants created by the first casting are still active, the servant that has been active the longest is immediately destroyed.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 4th circle spell slots or higher, the maximum number of Undead creatures you can have active at one time increases. You can animate a maximum of two additional Undead creatures for each slot level above 3rd. Each creature must come from a different corpse or pile of bones.

ANTIPATHY/SYMPATHY

8th-Circle Arcane, Divine, Primordial, and Wyrd Ritual (Enchantment)

Casting Time: 1 hour

Range: 60 feet

Components: V, S, M (either a lump of alum soaked in vinegar for the antipathy effect or a drop of honey for the sympathy effect)

Duration: 10 days

This spell attracts or repels creatures of your choice. You target something within range, either a Huge or smaller object or creature or an area that is no larger than a 200-foot cube. Then specify a kind of intelligent creature, such as red dragons, goblins, or vampires. You invest the target with an aura that either attracts or repels the specified creatures for the duration. Choose antipathy or sympathy as the aura's effect.

Antipathy. The enchantment causes creatures of the kind you designated to feel an intense urge to leave the area and avoid the target. When such a creature can see the target or comes within 60 feet of it, the creature must succeed on a WIS save or become frightened. The creature remains frightened while it can see the target or is within 60 feet of it. While frightened by the target, the creature must use its movement to move to the nearest safe spot from which it can't see the target. If the creature moves more than 60 feet from the target and can't see it, the creature is no longer frightened, but the creature becomes frightened again if it regains sight of the target or moves within 60 feet of it. **Sympathy.** The enchantment causes the specified creatures to feel an intense urge to approach the target while within 60 feet of it or able to see it. When such a creature can see the target or comes within 60 feet of it, the creature must succeed on a WIS save or use its movement on each of its turns to enter the area or move within reach of the target. When the creature has done so, it can't willingly move away from the target.

Ending the Effect. If an affected creature ends its turn while not within 60 feet of the target or able to see it, the creature makes a WIS save. On a success, the creature is no longer affected by the target and recognizes the feeling of repugnance or attraction as magical. In addition, a creature affected by the spell is allowed another WIS save every 24 hours while the spell persists. If the target damages or otherwise harms an affected creature, the affected creature can make a WIS save to end the effect.

A creature that saves against this effect is immune to it for I minute, after which it can be affected again.

If you attempt to cast this spell again while the effects of the first casting are still active, the effects of the first casting immediately end.

ARCANE LOCK

2nd-Circle Arcane Ritual (Abjuration) Casting Time: I minute Range: Touch Components: V, S, M (gold dust worth at least 25 gp, which the spell consumes)

Duration: Until dispelled

You touch a closed door, window, gate, chest, or other entryway, and it becomes locked for the duration. You and the creatures you designate when you cast this spell can open the object normally. You can also set a password that, when spoken within 5 feet of the object, suppresses this spell for I minute. Otherwise, it is impassable until it is broken, or the spell is dispelled or suppressed. Casting *knock* on the object suppresses arcane lock for 10 minutes.

While affected by this spell, the object is more difficult to break or force open; the DC to break it or pick any locks on it increases by 10.

ARCANIST'S MAGIC AURA

2nd-Circle Arcane Ritual (Illusion) Casting Time: I minute Range: Touch

Components: V, S, M (a small square of silk and burning incense worth at least 10 gp, which the spell consumes) **Duration:** 24 hours

You place an illusion on a creature or an object you touch so that divination spells reveal false information about it. The target can be a willing creature or an object that isn't being carried or worn by another creature. When you cast the spell, choose one or both of the following effects. The effect lasts for the duration. If you cast this spell on the same creature or object every day for 30 days, placing the same effect on it each time, the illusion lasts until it is dispelled.

False Aura. You change the way the target appears to spells and magical effects, such as *detect magic*, that detect magical auras. You can make a nonmagical object appear magical, a magical object appear nonmagical, or change the object's magical aura so that it appears to belong to a specific school of magic that you choose. When you use this effect on an object, you can make the false magic apparent to any creature that handles the item.

Mask. You change the way the target appears to spells and magical effects that detect creature types, such as a paladin's Divine Sense or the trigger of a *symbol* spell. You choose a creature type, and other spells and magical effects treat the target as if it were a creature of that type.

ASTRAL PROJECTION

9th-Circle Arcane and Wyrd Ritual (Necromancy)

Casting Time: I hour

Range: 10 feet

Components: V, S, M (for each creature you affect with this spell, you must provide one jacinth worth at least 1,000 gp and one ornately carved bar of silver worth at least 100 gp, all of which the spell consumes) **Duration:** Special

You and up to eight willing creatures within range project your astral bodies into the Astral Plane (the spell fails and the casting is wasted if you are already on that plane). The material body you leave behind is unconscious and in a state of suspended animation; it doesn't need food or air and doesn't age.

Your astral body resembles your mortal form in almost every way, replicating your game statistics and possessions. The principal difference is the addition of a silvery cord that extends from between your shoulder blades and trails behind you, fading to invisibility after I foot. This cord is your tether to your material body. As long as the tether remains intact, you can find your way home. If the cord is cut—something that can happen only when an effect specifically states that it does—your soul and body are separated, killing you instantly.

Your astral form can freely travel through the Astral Plane and can pass through portals there leading to any other plane. If you enter a new plane or return to the plane you were on when casting this spell, your body and possessions are transported along the silver cord, allowing you to re-enter your body as you enter the new plane. Your astral form is a separate incarnation. Any damage or other effects that apply to it have no effect on your physical body, nor do they persist when you return to it. The spell ends for you and your companions when you use your action to dismiss it. When the spell ends, the affected creature returns to its physical body, and it awakens.

The spell might also end early for you or one of your companions. A successful *dispel magic* spell used against an astral or physical body ends the spell for that creature. If a creature's original body or its astral form drops to 0 HP, the spell ends for that creature. If the spell ends and the silver cord is intact, the cord pulls the creature's astral form back to its body, ending its state of suspended animation.

If you are returned to your body prematurely, your companions remain in their astral forms and must find their own way back to their bodies, usually by dropping to \circ HP.

AUGURY

2nd-Circle Divine and Wyrd Ritual (Divination) Casting Time: I minute

Range: Self

Components: V, S, M (specially marked sticks, bones, or similar tokens worth at least 25 gp)

Duration: Instantaneous

By casting gem-inlaid sticks, rolling dragon bones, laying out ornate cards, or employing some other divining tool, you receive an omen from an otherworldly entity about the results of a specific course of action that you plan to take within the next 30 minutes. The GM chooses from the following possible omens:

- Weal, for good results
- Woe, for bad results
- Weal and woe, for both good and bad results
- Nothing, for results that aren't especially good or bad

The spell doesn't take into account any possible circumstances that might change the outcome, such as the casting of additional spells or the loss or gain of a companion.

If you cast the spell two or more times before completing your next long rest, there is a cumulative 25 percent chance for each casting after the first that you get a random reading. The GM makes this roll in secret.

AWAKEN

5th-Circle Primordial Ritual (Transmutation) Casting Time: 8 hours

Range: Touch

Components: V, S, M (an agate worth at least 1,000 gp, which the spell consumes)

Duration: Instantaneous

After spending the casting time tracing magical pathways within a precious gemstone, you touch a Huge or smaller Beast or Plant. The target must have no INT or an INT of 3 (-4) or lower to be affected by this spell.

The target gains INT of 10(+0) and the ability to speak one language you know. If the target is a Plant, it gains mobility, can move its limbs, roots, vines, creepers, and so forth, and gains senses similar to a human's. Your GM chooses statistics appropriate for the awakened Plant, such as the statistics for the **awakened shrub** or the **awakened tree**.

The awakened Beast or Plant is charmed by you for 30 days or until you or your companions do anything harmful to it. When the charmed condition ends, the awakened creature chooses whether to remain friendly to you based on how you treated it while it was charmed.

CLAIRVOYANCE

3rd-Circle Arcane, Divine, and Wyrd Ritual (Divination) Casting Time: 10 minutes

Range: I mile

Components: V, S, M (a focus worth at least 100 gp, either a jeweled horn for hearing or a glass eye for seeing)

Duration: Concentration, up to 10 minutes

You create an invisible sensor within range in a location familiar to you (a place you have visited or seen before) or in an obvious location that is unfamiliar to you (such as behind a door, around a corner, or in a grove of trees). The sensor remains in place for the duration, and it can't be attacked or otherwise interacted with.

When you cast the spell, you choose seeing or hearing. You can use the chosen sense through the sensor as if you were in its space. As your action, you can switch between seeing and hearing.

A creature that can see the sensor (such as a creature benefiting from *see invisibility* or truesight) sees a luminous, intangible orb about the size of your fist.

CLONE

8th-Circle Arcane Ritual (Necromancy)

Casting Time: 1 hour

Range: Touch

Components: V, S, M (a diamond worth at least 1,000 gp; at least 1 cubic inch of flesh of the creature that is to be cloned, which the spell consumes; and a vessel worth at least 2,000 gp that has a sealable lid and is large enough to hold a Medium creature, such as a huge urn, coffin, mud-filled cyst in the ground, or crystal container filled with salt water)

Duration: Instantaneous

This spell grows an inert duplicate of a living creature as a safeguard against death. This clone forms inside a sealed vessel and grows to full size and maturity after 120 days; you can also choose to have the clone be a younger version of the same creature. It remains inert and endures indefinitely, as long as its vessel remains undisturbed. At any time after the clone matures, if the original creature dies, its soul transfers to the clone, provided that the soul is free and willing to return. The clone is physically identical to the original and has the same personality, memories, and abilities, but none of the original's equipment. The original creature's physical remains, if they still exist, become inert and can't thereafter be restored to life, since the creature's soul is elsewhere.

If you attempt to cast this spell to create a clone of a creature that already has a clone created by this spell, the spell fails.

COMMUNE WITH NATURE

5th-Circle Primordial Ritual (Divination)

Casting Time: 1 minute

Range: Self

Components: V, S, M (a forked stick, a bowl of purified water, and a polished stone or bone of an animal native to where you are)

Duration: Instantaneous

You must be outdoors to cast this spell. When you do so, the spell gives you knowledge of the land within 3 miles of you. In caves and other natural underground settings, the radius is limited to 300 feet. The spell doesn't function where nature has been replaced by construction, such as in dungeons and towns.

You instantly know up to three facts of your choice about any of the following subjects as they relate to the area:

- Terrain and bodies of water
- Prevalent plants, minerals, animals, or peoples
- Powerful Celestials, Fey, Fiends, Elementals, or Undead
- Influence from other planes of existence
- Buildings

For example, you could determine the location of powerful Undead in the area, the location of major sources of safe drinking water, and the location of any nearby towns.

Once you perform this ritual, you can't do so again until 24 hours have passed.

CONTACT OTHER PLANE

5th-Circle Arcane and Wyrd Ritual (Divination)

Casting Time: 10 minutes

Range: Self

Components: V, M (incense or a sacrificial offering appropriate for the entity contacted worth 25 gp, which the spell consumes)

Duration: I minute

You mentally contact a demigod, the spirit of a long-dead sage, or some entity from another plane. Contacting this

extraplanar being can strain or even break your mind. When you cast this spell, make a DC 15 INT save. On a failure, you take 6d6 psychic damage and become incapacitated until you finish a long rest. While incapacitated in this way, you can't take actions, can't understand what other creatures say, can't read, and speak only in gibberish. A *greater restoration* spell cast on you ends this effect.

On a successful save, you can ask the entity up to five questions. You must ask your questions before the spell ends. The GM answers each question with one word, such as "yes," "no," "maybe," "never," "irrelevant," or "unclear" (if the entity doesn't know the answer to the question). If a one-word answer would be misleading, the GM might instead offer a short phrase as an answer.

If you cast the spell two or more times before finishing your next long rest, there is a cumulative 25 percent chance for each casting that you get no answer. The GM makes this roll in secret. If you receive no answer, you can't attempt to cast this spell again until 24 hours have passed.

CONTINGENCY

6th-Circle Arcane Ritual (Evocation) Casting Time: 10 minutes

Range: Self

Components: V, S, M (a statuette of yourself carved from ivory and decorated with gems worth at least 1,500 gp) **Duration:** 10 days

Choose a spell of 5th circle or lower that you can cast, that has a casting time of I action, and that can target you. You cast that spell—called the contingent spell—as part of casting *contingency*, expending a spell slot for the contingent spell, but the contingent spell doesn't come into effect. Instead, it takes effect when a certain circumstance occurs. You describe that circumstance when you cast the two spells. For example, a *contingency* cast with *water breathing* might stipulate that *water breathing* comes into effect when you are engulfed in water or a similar liquid.

The contingent spell takes effect immediately after the circumstance is met for the first time, whether or not you want it to, and then *contingency* ends.

The contingent spell takes effect only on you, even if it can normally target others. You can use only one *contingency* spell at a time. If you cast this spell again, the effect of another *contingency* spell on you ends.

Also, *contingency* ends on you if its material component is ever not on your person.

CONTROL WEATHER

8th-Circle Divine and Primordial Ritual (Transmutation)

Casting Time: 10 minutes

Range: Self (5-mile radius)

Components: V, S, M (burning incense and bits of earth and wood mixed in water)

Duration: Concentration, up to 8 hours

You take control of the weather within 5 miles of you for the duration. You must be outdoors to cast this spell. Moving to a place where you don't have a clear path to the sky ends the spell early.

When you cast the spell, you change the current weather conditions, which are determined by the GM based on the climate and season. You can change precipitation, temperature, and wind. It takes Id4 × 10 minutes for the new conditions to take effect.

Once they do, you can change the conditions again. When the spell ends, the weather gradually returns to normal.

When you change the weather conditions, find a current condition on the following tables and change its stage by one, up or down. When changing the wind, you can change its direction.

PRECIPITATION

STAGE	CONDITION
1	Clear
2	Overcast or ground fog
3	Rain, hail, or snow
4	Torrential precipitation

TEMPERATURE

STAGE	CONDITION
1	Extreme heat
2	Hot
3	Warm
4	Cool
5	Cold
6	Extreme cold

WIND

STAGE	CONDITION
1	Calm
2	Moderate wind
3	Strong wind
4	Gale winds

CREATE FAMILIAR

Ist-Circle Arcane Ritual (Transmutation)

Casting Time: 1 hour

Range: 5 feet

Components: V, S, M (a life-sized statue, puppet, stuffed animal, or other suitable vessel worth at least 10 gp, which the spell consumes)

Duration: Instantaneous

As part of this ritual, you imbue your chosen vessel with a spark of your own life force to create an arcane familiar. This familiar assumes an animal form you choose from the following options: **bat**, **cat**, **crab**, **frog** (**toad**), **hawk**, **lizard**, **octopus**, **owl**, **poisonous snake**, **fish** (**quipper**), **rat**, **raven**, **seahorse**, **spider**, or **weasel**. Upon completion of the ritual, your familiar appears in an unoccupied space within 5 feet of you. The familiar has the statistics of the chosen form, though it is considered a Construct rather than a Beast for any relevant spells or effects.

Bound in Blood. When your familiar first appears, your hit point maximum decreases by one. If you permanently dismiss your familiar or it is otherwise permanently destroyed, your hit point maximum returns to normal. This reduction can't be offset by any means as long as your familiar lives.

Communicating with Your Familiar. While your familiar is on the same plane or realm of existence as you, it can magically convey what it sees or senses to you, and you can communicate with it telepathically.

Controlling Your Familiar. Your familiar acts independently of you, but it always obeys your commands. In combat, it rolls its own initiative and acts on its own turn. A familiar can't attack, but it can take other actions as normal.

When you cast a spell with a range of touch, your familiar can deliver the spell as if it had cast the spell. Your familiar must be within 100 feet of you to do so, and it must use its reaction to deliver the spell when you cast it. If the spell requires an attack roll, you use your spell attack modifier for the roll.

As an action, you can touch your familiar to reincorporate it into your body. When you do so, it melds into your skin, where it awaits your summons. While it is incorporated, you can use an action to expel it from your body, causing it to appear in an unoccupied space within 5 feet of you.

Destroying Your Familiar. If a familiar drops to 0 HP, its body is instantly destroyed. If you still live, your familiar regrows a new body in 1 hour, regaining all its hit points and becoming active again. The new body appears in an unoccupied space within 5 feet of you. If you die, your familiar is permanently destroyed, and the ritual must be performed again to create a new familiar. At any time, you can use an action to permanently dismiss your familiar, which instantly destroys it.

You can have only one familiar at a time. If you attempt to cast this spell while your current familiar still lives, the ritual fails.

CREATE UNDEAD

6th-Circle Arcane and Divine Ritual (Necromancy) Casting Time: I minute

Range: 10 feet

Components: V, S, M (one pot filled with grave dirt, one pot filled with brackish water, and one 150 gp black onyx stone for each corpse, which the spell consumes) **Duration:** Instantaneous

You can cast this spell only at night. Choose up to three corpses of Medium or Small Humanoids within range. Each corpse becomes a **ghoul** under your control (the GM has statistics for these creatures).

As a bonus action on each of your turns, you can mentally command any creature you animated with this spell if the creature is within 120 feet of you (if you control multiple creatures, you can command any or all of them at the same time, issuing the same command to each one). You decide what action the creature will take and where it will move during its next turn, or you can issue a general command, such as to guard a particular chamber or corridor. If you issue no commands, the creature only defends itself against hostile creatures. Once given an order, the creatures continues to follow it until its task is complete.

The creature is under your control for 24 hours, after which it stops obeying any command you have given it. To maintain control of the creatures for another 24 hours, you must cast this spell on the creature before the current 24-hour period ends. This use of the spell reasserts your control over up to three creatures you have animated with this spell, rather than animating new ones.

If you attempt to cast this spell again while Undead created by the first casting are still active, the Undead created from the first casting are no longer under your control and immediately become hostile toward you.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 6th-circle spell slots, you can animate or reassert control over four ghouls. Once you have access to 8th-circle spell slots, you can animate or reassert control over five ghouls or two **ghasts** or **wights**. Once you have access to 9th-circle spell slots, you can animate or reassert control over six ghouls, three ghasts or wights, or two **mummies**.

CREATION

5th-Circle Arcane Ritual (Illusion)

Casting Time: 1 minute

Range: 30 feet

Components: V, S, M (a tiny piece of matter of the same type of the item you plan to create) **Duration:** Special

You pull wisps of shadow from the Shadow Realm to create a nonliving object or vegetable matter within range: soft goods, rope, wood, or something similar. You can also use this spell to create mineral objects such as stone, crystal, or metal. The object created must be no larger than a 5-foot cube, and the object must be of a form and material that you have seen before.

The duration depends on the object's material. If it is composed of multiple materials, use the shortest duration.

CREATION MATERIALS

MATERIAL	DURATION	MATERIAL	DURATION
Vegetable matter	1 day	Gems	10 minutes
Stone or crystal	12 hours	Adamantine or mithral	1 minute
Precious metals	1 hour		

Using any material created by this spell as another spell's material component causes that spell to fail. If you attempt to cast this spell a second time while material created by the first casting still exists, the material created by the first casting is destroyed.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 6th-circle spell slots, the cube increases by 5 feet for each slot you have access to above 5th.

DETECT POISON AND DISEASE

Ist-Circle Divine and Primordial Ritual (Divination) **Casting Time:** I minute **Range:** Self **Components:** V, S, M (a dried snake rattle) **Duration:** Concentration, up to 10 minutes

For the duration, you can sense the presence and location of poisons and diseases within 30 feet of you. This spell also detects the presence of creatures affected by an ongoing poison or disease, creatures that deal poison damage, and creatures that can infect other creatures with a disease, such as ghouls and mummies. You also identify the kind of poison, creature, or disease in each case.

The spell can penetrate most barriers, but it is blocked by I foot of stone, I inch of common metal, a thin sheet of lead, or 3 feet of wood or dirt.

DIVINATION

4th-Circle Divine Ritual (Divination)

Casting Time: 10 minutes

Range: Self

Components: V, S, M (incense or a sacrificial offering appropriate for your religion worth 25 gp, which the spell consumes)

Duration: I minute

Your magic and an offering put you in contact with your deity or divine proxy. When you cast this spell, you can use it in one of the following ways:

- Read the Future. You ask a single question concerning a specific goal, event, or activity to occur within 7 days. The GM offers a truthful reply. The reply might be a short phrase, a cryptic rhyme, or an omen. The spell doesn't take into account any possible circumstances that might change the outcome, such as the casting of additional spells or the loss or gain of a companion.
- Read the Present. You ask up to three questions that can be answered with a yes or no. You must ask your questions before the spell ends. You receive a correct answer for each question. Divine beings aren't necessarily omniscient, so you might receive "unclear" as an answer if a question pertains to information that lies beyond the deity's knowledge or pertains to future events that have not yet transpired. In a case where a one-word answer could be misleading or contrary to the deity's interests, the GM might offer a short phrase as an answer instead to provide needed clarification.

If you cast the spell two or more times before finishing your next long rest, there is a cumulative 25 percent chance for each casting that you get no answer. The GM makes this roll in secret. If you receive no answer, you can't attempt to cast this spell again until 24 hours have passed.

DREAM

5th-Circle Arcane and Wyrd Ritual (Illusion)

Casting Time: 1 minute

Range: Special

Components: V, S, M (a handful of sand, a dab of ink, and a writing quill plucked from a sleeping bird)

Duration: 8 hours

This spell shapes a creature's dreams. Choose a creature known to you as the target of this spell. The target must be on the same plane of existence as you. Creatures that don't sleep, such as elves, can't be contacted by this spell. You or a willing creature you touch enters a trance state, acting as a messenger. While in the trance, the messenger is aware of its surroundings but can't take actions or move. If the target is asleep, the messenger appears in the target's dreams and can converse with the target as long as it remains asleep, through the duration of the spell. The messenger can also shape the environment of the dream, creating landscapes, objects, and other images. The messenger can emerge from the trance at any time, ending the effect of the spell early. The target recalls the dream perfectly upon waking. If the target is awake when you cast the spell, the messenger knows it and can either end the trance (and the spell) or wait for the target to fall asleep, at which point the messenger appears in the target's dreams.

You can make the messenger appear monstrous and terrifying to the target. If you do, the messenger can deliver a message of no more than ten words and then the target must make a WIS save. On a failed save, echoes of the phantasmal monstrosity spawn a nightmare that lasts the duration of the target's sleep and prevents the target from gaining any benefit from that rest. In addition, when the target wakes up, it takes 3d6 psychic damage.

If you have a body part, lock of hair, clipping from a nail, or similar portion of the target's body, the target makes its save with disadvantage.

Once you cast this spell, you can't do so again until you complete a long rest.

FABRICATE

4th-Circle Arcane Ritual (Transmutation) Casting Time: 10 minutes Range: 120 feet Components: V, S Duration: Instantaneous

You convert raw materials into products of the same material. For example, you can fabricate a wooden bridge from a clump of trees, a rope from a patch of hemp, and clothes from flax or wool.

Choose raw materials that you can see within range. You can fabricate a Large or smaller object (contained within a 10-foot cube, or eight connected 5-foot cubes), given a sufficient quantity of raw material. If you are working with metal, stone, or another mineral substance, however, the fabricated object can be no larger than Medium (contained within a single 5-foot cube). The quality of objects made by the spell is commensurate with the quality of the raw materials.

Creatures or magic items can't be created or transmuted by this spell. You also can't use it to create items that ordinarily require a high degree of craftsmanship, such as jewelry, weapons, glass, or armor, unless you have proficiency with the type of artisan's tools used to craft such objects.

Once you cast this spell, you can't do so again until you complete a long rest.

FIND FAMILIAR

Ist-Circle Wyrd Ritual (Conjuration) Casting Time: I hour Range: 10 feet

Components: V, S, M (charcoal, incense, and herbs collectively worth 10 gp, which the spell consumes) **Duration:** Instantaneous

You gain the service of a familiar, a spirit that takes one of the following Beast forms you choose: **bat**, **cat**, **crab**, **frog** (**toad**), **hawk**, **lizard**, **octopus**, **owl**, **poisonous snake**, **fish** (**quipper**), **rat**, **raven**, **seahorse**, **spider**, or **weasel**. Upon completion of the ritual, your familiar appears in an unoccupied space within 10 feet of you. The familiar has the statistics of the chosen form, though it is considered a Celestial, Fey, or Fiend (your choice) rather than a Beast for any relevant spells or effects.

Communicating with Your Familiar. While your familiar is on the same plane or realm of existence as you, it can magically convey what it sees or senses to you, and you can communicate with it telepathically.

Controlling Your Familiar. Your familiar acts independently of you, but it always obeys your commands. In combat, it rolls its own initiative and acts on its own turn. A familiar can't attack, but it can take other actions as normal.

When you cast a spell with a range of touch, your familiar can deliver the spell as if it had cast the spell. Your familiar must be within 100 feet of you to do so, and it must use its reaction to deliver the spell when you cast it. If the spell requires an attack roll, you use your spell attack modifier for the roll.

As an action, you can temporarily dismiss your familiar. It disappears into a pocket dimension where it awaits your summons. As an action while it is temporarily dismissed, you can cause it to reappear in any unoccupied space within 30 feet of you.

Destroying Your Familiar. If a familiar drops to 0 HP, it disappears, leaving behind no physical form. It reappears after you cast this spell again. Alternatively, you can use an action to dismiss your familiar forever. When you do so, the next time you cast this spell, a different familiar of your choosing is summoned.

You can't have more than one familiar at a time. If you cast this spell while you already have a familiar, you instead cause it to adopt a new form. Choose a form from the familiars list. Your familiar transforms into the chosen creature.

FIND STEED

2nd-Circle Divine and Primordial Ritual (Conjuration) Casting Time: 10 minutes Range: 30 feet Components: V, S Duration: Instantaneous

You summon a spirit that assumes the form of an unusually intelligent, strong, and loyal steed, creating a long-lasting bond with it. Appearing in an unoccupied space within range, the steed takes a form that you choose: **warhorse**, **pony, camel, elk**, or **mastiff**. (Your GM might allow other animals to be summoned as steeds.) The steed has the statistics of its chosen form, though it is a Celestial, Fey, or Fiend (your choice) instead of its normal type. However, if the form has an INT of 5 (–3) or lower, your steed's INT becomes 6 (–2), and it gains the ability to understand one language of your choice that you speak.

Your steed serves you as a mount, both in combat and out. You have an instinctive bond that allows you to fight together as a seamless unit. While mounted on your steed, you can make any spell you cast that targets only you also target your steed.

When the steed drops to \circ HP, it disappears, leaving no physical form. You can also dismiss your steed at any time as an action, causing it to disappear. In either case, casting this spell again summons the same steed, restored to its hit point maximum.

While your steed is within I mile of you, you can communicate with it telepathically. You can't have more than one steed bonded by this spell at a time. As an action, you can release the steed from its bond at any time, causing it to disappear.

FIND THE PATH

6th-Circle Primordial Ritual (Divination)

Casting Time: 1 minute

Range: Self

Components: V, S, M (a set of divinatory tools—such as bones, ivory sticks, cards, teeth, or carved runes—worth 100 gp and an object from the location you wish to find) **Duration:** Concentration, up to 1 day

This spell allows you to find the shortest, most direct physical route to a specific fixed location that you are familiar with on the same plane of existence. If you name a destination on another plane of existence, a destination that moves (such as a mobile fortress), or a destination that isn't specific (such as "a green dragon's lair"), the spell fails. For the duration, as long as you are on the same plane of existence as the destination, you know how far it is and in what direction it lies. While you are traveling there, when you are presented with a choice of paths along the way, you automatically determine which path is the shortest and most direct route (but not necessarily the safest route) to the destination.

FORBIDDANCE

6th-Circle Divine Ritual (Abjuration)

Casting Time: 10 minutes

Range: Touch

Components: V, S, M (a sprinkling of holy water, rare incense, and powdered ruby worth at least 1,000 gp)

Duration: I day

You create a ward against magical travel that protects up to 40,000 square feet of floor space to a height of 30 feet above the floor. For the duration, creatures can't teleport into the area or use portals, such as those created by the *gate* spell, to enter the area. The spell proofs the area against planar travel and therefore prevents creatures from accessing the area by way of the Astral Plane, Ethereal Plane, Shadow Realm, Summerlands, or the *plane shift* spell.

In addition, the spell damages certain types of creatures that you choose when you cast it. Choose one or more of the following: Celestials, Elementals, Fey, Fiends, Undead, and creatures with the Outsider tag. When a chosen creature enters the spell's area for the first time on a turn or starts its turn there, the creature takes 5d10 radiant or necrotic damage (your choice when you cast this spell).

When you cast this spell, you can designate a password. A creature that speaks the password as it enters the area takes no damage from the spell.

The spell's area can't overlap with the area of another *forbiddance* spell. If you cast *forbiddance* every day for 30 days in the same location, the spell lasts until it is dispelled, and the material components are consumed on the last casting.

FORESIGHT

9th-Circle Arcane and Divine Ritual (Divination)

Casting Time: 1 minute

Range: Touch

Components: V, S, M (a gilded hourglass worth at least 500 gp, which the spell consumes)

Duration: 8 hours

You touch a willing creature and bestow a limited ability to see into the immediate future. For the duration, the target can't be surprised and has advantage on attack rolls, ability checks, and saves. In addition, other creatures have disadvantage on attack rolls against the target for the duration.

This spell immediately ends if you cast it again before its duration ends.

Once you target a creature with this spell, the same creature can't gain the benefits of this spell until 7 days have passed.

GEAS

5th-Circle Arcane, Divine, and Wyrd Ritual (Enchantment)

Casting Time: 1 minute

Range: 60 feet

Components: V, M (a set of silver manacles worth 50 gp, which the spell consumes)

Duration: 30 days

You place a magical command on a creature that you can see within range, forcing it to carry out some service or refrain from some action or course of activity as you decide. If the creature can understand you, it must succeed on a WIS save or become charmed by you for the duration. While the creature is charmed by you, it takes 5d10 psychic damage each time it acts in a manner directly counter to your instructions, but no more than once each day. A creature that can't understand you is unaffected by the spell.

You can issue any command you choose. However, should you issue a command that would result in certain death, the spell ends.

You can end the spell early by using an action to dismiss it. A *remove curse, greater restoration*, or *wish* spell also ends it.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 7th-circle spell slots, the duration of this spell is I year. Once you have access to 9th-circle spell slots, the spell lasts until it is ended by one of the spells mentioned above.

GLYPH OF WARDING

3rd-Circle Arcane Ritual (Abjuration)

Casting Time: 1 hour

Range: Touch

Components: V, S, M (incense and powdered diamond worth at least 200 gp, which the spell consumes) **Duration:** Until dispelled or triggered

When you cast this spell, you inscribe a glyph that harms other creatures, either upon a surface (such as a table or a section of floor or wall) or within an object that can be closed (such as a book, a scroll, or a treasure chest) to conceal the glyph. If you choose a surface, the glyph can cover an area of the surface no larger than 10 feet in diameter. If you choose an object, that object must remain in its place; if the object is moved more than 10 feet from where you cast this spell, the glyph is broken, and the spell ends without being triggered.

The glyph is nearly invisible and requires a successful INT (Investigation) check against your spell save DC to be found.

You decide what triggers the glyph when you cast the spell. For glyphs inscribed on a surface, the most typical triggers include touching or standing on the glyph, removing another object covering the glyph, approaching within a certain distance of the glyph, or manipulating the object on which the glyph is inscribed. For glyphs inscribed within an object, the most common triggers include opening that object, approaching within a certain distance of the object, or seeing or reading the glyph. Once a glyph is triggered, this spell ends.

You can further refine the trigger so the spell activates only under certain circumstances or according to physical characteristics (such as height or weight) or creature kind (for example, the ward could be set to affect Aberrations or drow). You can also set conditions for creatures that don't trigger the glyph, such as those who say a certain password.

When you inscribe the glyph, choose explosive runes or a spell glyph.

Explosive Runes. When triggered, the glyph erupts with magical energy in a 20-foot-radius sphere centered on the glyph. The sphere spreads around corners. Each creature in the area must make a DEX save. On a failure, a creature takes 5d8 acid, cold, fire, lightning, or thunder damage (your choice when you create the glyph), or half as much damage on a success.

Spell Glyph. You can store a known spell of 3rd circle or lower in the glyph by casting it as part of creating the glyph. The spell must target a single creature or an area to be stored. The spell being stored has no immediate effect when cast in this way. When the glyph is triggered, the stored spell is cast. If the spell has a target, it targets the creature that triggered the glyph. If the spell affects an area, the area is centered on that creature. If the spell summons hostile creatures or creates harmful objects or traps, they appear as close as possible to the intruder and attack it. If the spell requires concentration, it lasts until the end of its full duration.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 4th-circle spell slots, the damage of an explosive runes glyph increases by 1d8 for each slot you have access to above 3rd. If you create a spell glyph, you can store any spell of up to the same circle as the highest circle you have access to.

GUARDS AND WARDS

6th-Circle Arcane Ritual (Abjuration)

Casting Time: 10 minutes

Range: Touch

Components: V, S, M (burning incense, a small measure of brimstone and oil, a knotted string, and a silver rod worth at least 10 gp)

Duration: 24 hours

You create a ward that protects up to 2,500 square feet of floor space (an area 50 feet square, or one hundred 5-foot squares or twenty-five 10-foot squares). The warded area can be up to 20 feet tall and shaped as you desire. You can ward several stories of a stronghold by dividing the area among them, as long as you can walk into each contiguous area while you are casting the spell.

When you cast this spell, you can specify individuals that are unaffected by any or all of the effects that you choose. You can also specify a password that, when spoken aloud, makes the speaker immune to these effects.

Guards and wards creates the following effects within the warded area.

Corridors. Fog fills all the warded corridors, making them heavily obscured. In addition, at each intersection or branching passage offering a choice of direction, there is a 50 percent chance that a creature other than you will believe it is going in the opposite direction from the one it chooses.

Doors. All doors in the warded area are magically locked as if sealed by an *arcane lock* spell. In addition, you can cover up to ten doors with an illusion (equivalent to the illusory object function of the *minor illusion* spell) to make them appear as plain sections of wall.

Stairs. Webs fill all stairs in the warded area from top to bottom, as the *web* spell. These strands regrow in 10 minutes if they are burned or torn away while *guards and wards* lasts.

Other Spell Effect. You can place your choice of one of the following magical effects within the warded area:

- Place *dancing lights* in four corridors. You can designate a simple program that the lights repeat as long as *guards and wards* lasts.
- Place *magic mouth* in two locations.
- Place *stinking cloud* in two locations. The vapors appear in the places you designate; they return within 10 minutes if dispersed by wind while *guards and wards* lasts.
- Place a constant gust of wind in one corridor or room.
- Place a *suggestion* in one location. You select an area of up to 5 feet square, and any creature that enters or passes through the area receives the suggestion mentally.

The whole warded area radiates magic. A *dispel magic* cast on a specific effect, if successful, removes only that effect. You can create a permanently guarded and warded area by casting this spell there every day for one year.

HALLOW

5th-Circle Divine Ritual (Abjuration) Casting Time: 24 hours Range: Touch Components: V, S, M (herbs, oils, and incense worth at least 1,000 gp, which the spell consumes) Duration: Until dispelled

You touch a point and infuse an area around it with holy (or unholy) power. The area can have a radius up to 60 feet, and the spell fails if the radius includes an area already under the effect of a *hallow* spell. The affected area is subject to the following effects. First, Celestials, Elementals, Fey, Fiends, Undead, and creatures with the Outsider tag can't enter the area, nor can such creatures charm, frighten, or possess creatures within it. Any creature charmed, frightened, or possessed by such a creature is no longer charmed, frightened, or possessed upon entering the area. You can exclude one or more of those types of creatures from this effect.

Second, you can bind an extra effect to the area. Choose an effect from the following list, or choose an effect offered by the GM. Some of these effects apply to creatures in the area; you can designate whether the effect applies to all creatures, creatures that follow a specific deity or leader, or creatures of a specific sort, such as orcs or trolls. When a creature that would be affected enters the spell's area for the first time on a turn or starts its turn there, it can make a CHA save. On a success, the creature ignores the extra effect until it leaves the area.

Courage. Affected creatures can't be frightened while in the area.

Darkness. Darkness fills the area. Normal light, as well as magical light created by spells of a lower circle than the slot you used to cast this spell, can't illuminate the area.

Daylight. Bright light fills the area. Magical darkness created by spells of a lower circle than the slot you used to cast this spell can't extinguish the light.

Energy Protection. Affected creatures in the area have resistance to one damage type of your choice except for bludgeoning, piercing, or slashing.

Energy Vulnerability. Affected creatures in the area have vulnerability to one damage type of your choice except for bludgeoning, piercing, or slashing.

Everlasting Rest. Dead bodies interred in the area can't be turned into Undead.

Extradimensional Interference. Affected creatures can't move or travel using teleportation or by extradimensional or interplanar means.

Fear. Affected creatures are frightened while in the area. **Silence.** No sound can emanate from within the area, and no sound can reach into it.

Tongues. Affected creatures can communicate with any other creature in the area, even if they don't share a common language.

HALLUCINATORY TERRAIN

4th-Circle Arcane and Wyrd Ritual (Illusion) Casting Time: 10 minutes

Range: 300 feet

Components: V, S, M (a stone, a twig, and a bit of green plant)

Duration: 24 hours

You make natural terrain in a 150-foot cube in range look, sound, and smell like some other sort of natural terrain. Thus, open fields or a road can be made to resemble a swamp, hill, crevasse, or some other difficult or impassable terrain. A pond can be made to seem like a grassy meadow, a precipice like a gentle slope, or a rock-strewn gully like a wide and smooth road. Manufactured structures, equipment, and creatures within the area aren't changed in appearance.

The tactile characteristics of the terrain are unchanged, so creatures entering the area are likely to see through the illusion. If the difference isn't obvious by touch, a creature carefully examining the illusion can attempt an INT (Investigation) check against your spell save DC to disbelieve it. A creature who discerns the illusion for what it is sees it as a vague image superimposed on the terrain.

HEROES' FEAST

6th-Circle Divine and Primordial Ritual (Conjuration)

Casting Time: 10 minutes

Range: 30 feet

Components: V, S, M (a gem-encrusted bowl worth at least 1,000 gp, which the spell consumes)

Duration: Instantaneous

You bring forth a great feast, including magnificent food and drink. The feast takes I hour to consume and disappears at the end of that time, and the beneficial effects don't set in until this hour is over. Up to twelve other creatures can partake of the feast.

A creature that partakes of the feast gains several benefits. The creature is cured of all diseases and poison, becomes immune to poison and being frightened, and makes all WIS saves with advantage. Its hit point maximum also increases by 2d10, and it gains the same number of hit points. These benefits last for 24 hours.

You must complete a long rest before you can cast this spell again.

IDENTIFY

Ist-Circle Arcane Ritual (Divination)

Casting Time: 1 minute

Range: Touch

Components: V, S, M (a pearl worth at least 100 gp and an owl feather)

Duration: Instantaneous

You choose one object that you must touch throughout the casting of the spell. If it is a magic item or some other magic-imbued object, you learn its properties and how to use them, whether it requires attunement to use, and how many charges it has, if any. You learn whether any spells are affecting the item and what they are. If the item was created by a spell, you learn which spell created it.

If you instead touch a creature throughout the casting, you learn what spells, if any, are currently affecting it.

ILLUSORY SCRIPT

Ist-Circle Arcane and Wyrd Ritual (Illusion) Casting Time: I minute

Range: Touch

Components: V, S, M (a lead-based ink worth at least 10 gp, which the spell consumes)

Duration: 10 days

You write on parchment, paper, or some other suitable writing material and imbue it with a potent illusion that lasts for the duration.

To you and any creatures you designate when you cast the spell, the writing appears normal, written in your hand, and conveys whatever meaning you intended when you wrote the text. To all others, the writing appears as if it were written in an unknown or magical script that is unintelligible. Alternatively, you can cause the writing to appear to be an entirely different message, written in a different hand and language, though the language must be one you know.

If the spell is dispelled, the original script and the illusion both disappear.

A creature with truesight can read the hidden message.

IMPRISONMENT

9th-Circle Arcane and Wyrd Ritual (Abjuration)

Casting Time: I minute

Range: 30 feet

Components: V, S, M (a vellum depiction or a carved statuette in the likeness of the target and a special component that varies according to the version of the spell you choose worth at least 500 gp per hit die of the target) **Duration:** Until dispelled

You create a magical restraint to hold a creature that you can see within range. The target must succeed on a WIS save or be bound by the spell; if it succeeds, it is immune to this spell if you cast it again. While affected by this spell, the creature doesn't need to breathe, eat, or drink, and it doesn't age. Divination spells can't locate or perceive the target.

When you cast the spell, you choose one of the following forms of imprisonment.

Burial. The target is entombed far beneath the earth in a sphere of magical force that is just large enough to contain the target. Nothing can pass through the sphere, nor can any creature teleport or use planar travel to get into or out of it.

The special component for this version of the spell is a small mithral orb.

Chaining. Heavy chains, firmly rooted in the ground, hold the target in place. The target is restrained until the spell ends, and it can't move or be moved by any means until then.

The special component for this version of the spell is a fine chain of precious metal.

Hedged Prison. The spell transports the target into a tiny demiplane that is warded against teleportation and planar travel. The demiplane can be a labyrinth, a cage, a tower, or any similar confined structure or area of your choice.

The special component for this version of the spell is a miniature representation of the prison made from jade.

Minimus Containment. The target shrinks to a height of I inch and is imprisoned inside a gemstone or similar object. Light can pass through the gemstone normally (allowing the target to see out and other creatures to see in), but nothing else can pass through, even by means of teleportation or planar travel. The gemstone can't be cut or broken while the spell remains in effect.

The special component for this version of the spell is a large, transparent gemstone such as a corundum, diamond, or ruby.

Slumber. The target falls asleep and can't be awoken. The special component for this version of the spell consists of rare soporific herbs.

Ending the Spell. During the casting of the spell, in any of its versions, you can specify a condition that will cause the spell to end and release the target. The condition can be as specific or as elaborate as you choose, but the GM must agree that the condition is reasonable and has a likelihood of coming to pass.

The conditions can be based on a creature's name, identity, or deity but otherwise must be based on observable actions or qualities and not based on intangibles such as level, CR, class, or hit points.

A *dispel magic* spell can end the spell only if it is cast as a 9th-circle spell, targeting either the prison or the special component used to create it.

You can use a particular special component to create only one prison at a time. If you cast the spell again using the same component, the target of the first casting is immediately freed from its binding.

INSTANT SUMMONS

6th-Circle Arcane Ritual (Conjuration) Casting Time: I minute Range: Touch Components: V, S, M (a sapphire worth 1,000 gp) Duration: Until dispelled

You touch an item weighing 10 pounds or less whose longest dimension is 6 feet or less. The spell leaves an invisible mark on its surface and invisibly inscribes the name of the item on the sapphire you use as the material component. Each time you cast this spell, you must use a different sapphire.

At any time thereafter, you can use your action to speak the item's name and crush the sapphire, destroying it. The item instantly appears in your hand regardless of physical or planar distances, and the spell ends. If another creature is holding or carrying the item, crushing the sapphire doesn't transport the item to you, but instead you learn who the creature possessing the item is and roughly where that creature is located at that moment.

Dispel magic or a similar effect successfully applied to the sapphire ends this spell's effect.

LOCATE

2nd-Circle Arcane, Divine, Primordial, and Wyrd Ritual (Divination)

Casting Time: 1 minute

Range: Self (I mile)

Components: V, S, M (a figurine of a bloodhound worth at least 25 gp, which the spell consumes)

Duration: Concentration, up to 10 minutes

Describe or name a particular kind of object (such as a certain kind of apparel, jewelry, tool, or weapon) or particular kind of creature (such as a human or a unicorn). If a suitable target is within range of the spell, you sense the direction to the nearest creature or object within the spell's range. If the target is moving, you know the direction of its movement.

This spell can't locate a creature or object if it in is a different form, such as being under the effects of a *polymorph* spell, or if the target is shielded by an effect that blocks divination magic, like the *nondetection* spell.

You can only have a single casting of *locate* active on yourself at one time. If you cast this spell a second time, the first casting immediately ends.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 4th-circle spell slots, you can use this spell to locate a specific creature or object that is familiar to you. In addition, the duration of this spell increases to concentration, up to I hour.

MAGIC CIRCLE

3rd-Circle Arcane, Divine, and Wyrd Ritual (Abjuration)

Casting Time: 1 minute

Range: 10 feet

Components: V, S, M (holy water or powdered silver and iron worth at least 100 gp, which the spell consumes) **Duration:** I hour

You create a 10-foot-radius, 20-foot-tall cylinder of magical energy centered on a point on the ground that you can see within range. Glowing runes appear wherever the cylinder intersects with the floor or other surface.

Choose one or more of the following types of creatures: Celestials, Elementals, Fey, Fiends, or Undead. The circle affects a creature of the chosen type in the following ways:

• The creature can't willingly enter the cylinder by nonmagical means. If the creature tries to use

teleportation or interplanar travel to do so, it must first succeed on a CHA save.

- The creature has disadvantage on attack rolls against targets within the cylinder.
- Targets within the cylinder can't be charmed, frightened, or possessed by the creature.

When you cast this spell, you can elect to cause its magic to operate in the reverse direction, preventing a creature of the specified type from leaving the cylinder and protecting targets outside it.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 4th-circle spell slots, the duration increases by I hour for each slot you have access to above 3rd.

MAGIC JAR

6th-Circle Wyrd Ritual (Necromancy) Casting Time: I minute

Range: Self

Components: V, S, M (a gem, crystal, or ornamental container worth at least 500 gp) **Duration:** Until dispelled

Your body falls into a catatonic state as your soul leaves it and enters the container you used for the spell's material component. While your soul inhabits the container, you are aware of your surroundings as if you were in the container's space. You can't move or use reactions. The only action you can take is to project your soul up to 100 feet out of the container, either returning to your living body (and ending the spell) or attempting to possess a humanoid's body.

You can attempt to possess any Humanoid within 100 feet of you that you can see (creatures warded by a *protection from evil and good* or *magic circle* spell can't be possessed). The target must make a CHA save. On a failure, your soul moves into the target's body, and the target's soul becomes trapped in the container. On a success, the target resists your efforts to possess it, and you can't attempt to possess it again for 24 hours.

Once you possess a creature's body, you control it. Your game statistics are replaced by the statistics of the creature, though you retain your personality and your INT, WIS, and CHA scores. You retain the benefit of your own class features. If the target has any class levels, you can't use any of its class features.

Meanwhile, the possessed creature's soul can perceive from the container using its own senses, but it can't move or take actions at all.

While possessing a body, you can use your action to return from the host body to the container if it is within 100 feet of you, returning the host creature's soul to its body. If the host body dies while you're in it, the creature dies, and you must make a CHA save against your own spellcasting DC. On a success, you return to the container if it is within 100 feet of you. Otherwise, you die.

If the container is destroyed or the spell ends, your soul immediately returns to your body. If your body is more than 100 feet away from you or if your body is dead when you attempt to return to it, you die. If another creature's soul is in the container when it is destroyed, the creature's soul returns to its body if the body is alive and within 100 feet. Otherwise, that creature dies.

When the spell ends, the container is destroyed.

MAGIC MOUTH

2nd-Circle Arcane and Wyrd Ritual (Illusion)

Casting Time: 10 minutes

Range: 30 feet

Components: V, S, M (a small bit of honeycomb and jade dust worth at least 10 gp, which the spell consumes)

Duration: Until dispelled

You implant a message within an object in range, a message that is uttered when a trigger condition is met. Choose an object that you can see and that isn't being worn or carried by another creature. Then speak the message, which must be twenty-five words or fewer, though it can be delivered over as long as 10 minutes. Finally, determine the circumstance that will trigger the spell to deliver your message.

When that circumstance occurs, a magical mouth appears on the object and recites the message in your voice and at the same volume you spoke. If the object you chose has a mouth or something that looks like a mouth (for example, the mouth of a statue), the magical mouth appears there so that the words appear to come from the object's mouth.

When you cast this spell, you can have the spell end after it delivers its message, or it can remain and repeat its message when the trigger occurs.

The triggering circumstance can be as general or as detailed as you like, though it must be based on visual or audible conditions that occur within 30 feet of the object. For example, you could instruct the mouth to speak when any creature moves within 30 feet of the object or when a silver bell rings within 30 feet of it.

MAGNIFICENT MANSION

7th-Circle Arcane and Wyrd Ritual (Conjuration)

Casting Time: 10 minutes

Range: 300 feet

Components: V, S, M (a miniature portal carved from ivory, a small piece of polished marble, and a tiny silver spoon, each item worth at least 5 gp)

Duration: 24 hours

You conjure an extradimensional dwelling in range that lasts for the duration. You choose where its one entrance

is located. The entrance shimmers faintly and is 5 feet wide and 10 feet tall. You and any creature you designate when you cast the spell can enter the extradimensional dwelling as long as the portal remains open. You can open or close the portal if you are within 30 feet of it. While closed, the portal is invisible. Beyond the portal is a magnificent foyer with numerous chambers beyond. The atmosphere is clean, fresh, and warm.

You can create any floor plan you like, but the space can't exceed 50 cubes, each cube being 10 feet on each side. The place is furnished and decorated as you choose. It contains sufficient food to serve a nine-course banquet for up to one hundred people. A staff of one hundred neartransparent servants attends all who enter. You decide the visual appearance of these servants and their attire. They are completely obedient to your orders. Each servant can perform any task a normal human servant could perform, but they can't attack or take any action that would directly harm another creature. Thus, the servants can fetch things, clean, mend, fold clothes, light fires, serve food, pour wine, and so on. The servants can go anywhere in the mansion but can't leave it. Furnishings and other objects created by this spell dissipate into smoke if removed from the mansion. When the spell ends, any creatures inside the extradimensional space are expelled into the open spaces nearest to the entrance.

METAMORPHOSIS

9th-Circle Primordial Ritual (Transmutation)

Casting Time: 10 minutes

Range: Touch

Components: V, S, M (raw silk worth 1,000 gp, which the spell consumes)

Duration: Instantaneous

You touch a willing creature and transform it in one of the following four ways (the target must agree with the option you choose):

- If the creature is Humanoid, you can change its lineage to any other lineage you choose. It loses any traits and abilities associated with its former lineage and gains any traits and abilities of the new lineage.
- You can lower one of its ability scores by 2 (modifier decreases by -1) and increase a different ability score by 2 (modifier increases by +1), to a maximum of 20.
- You give the creature birdlike or batlike wings. It gains a flying speed of 30 feet. Alternatively, you can remove its wings, which takes away an existing flying speed.

You might be able to achieve a different effect of a similar kind with the permission of your GM.

A creature can be affected by this spell only once a year. If the spell is cast on it again before a year has passed, the casting fails.

MIRAGE ARCANE

7th-Circle Arcane and Wyrd Ritual (Illusion) Casting Time: 10 minutes Range: Sight Components: V, S Duration: 10 days

You make terrain in an area up to I mile square look, sound, smell, and even feel like some other sort of terrain. The terrain's general shape remains the same, however. Open fields or a road could be made to resemble a swamp, hill, crevasse, or some other difficult or impassable terrain. A pond can be made to seem like a grassy meadow, a precipice like a gentle slope, or a rock-strewn gully like a wide and smooth road.

Similarly, you can alter the appearance of structures in the area or add them where none are present. The spell doesn't disguise, conceal, or add creatures.

The illusion includes audible, visual, tactile, and olfactory elements, so it can turn clear ground into difficult terrain (or vice versa) or otherwise impede movement through the area. Any piece of the illusory terrain (such as a rock or stick) that is removed from the spell's area disappears immediately.

Creatures with truesight can see through the illusion to the terrain's true form; however, all other elements of the illusion remain, so while the creature is aware of the illusion's presence, the creature can still physically interact with the illusion.

OCULUS BLOSSOMS

7th-Circle Primordial Ritual (Divination)

Casting Time: 1 minute

Range: 60 feet

Components: V, S, M (a seed or bulb carved with the image of an eye)

Duration: 24 hours

You cause up to five Tiny magical flowers to sprout in spaces you can see within range. The spaces you select must contain an area suitable for supporting a living plant, such as a patch of open ground, a pot of dirt, or similar. The flowers that appear are always of a type native to the area and at a glance are indistinguishable from nonmagical flowers.

Until the spell ends, you can use an action to see and hear through any of the flowers as if you were standing in their space. You can do so no matter how far away you are from the flowers as long as you and the flowers are on the same plane of existence. While perceiving through a flower, you can use a bonus action to switch your senses to a different flower or end the effect.

Creatures that can see invisible things via spells like *see invisibility* or features like truesight see a luminous, intangible eye in place of a blossom when they look at a flower created by this spell.

If you attempt to cast this spell a second time while flowers from the first casting are still active, the flowers from the first casting are immediately destroyed.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 8th-circle spell slots, the duration increases to 7 days. Once you have access to 9th-circle spell slots, the duration is 30 days.

PHANTOM STEED

3rd-Circle Wyrd Ritual (Illusion) Casting Time: I minute Range: 30 feet Components: V, S, M (an apple made of gold worth 5 gp) Duration: I hour

A Large, quasi-real, horse-like creature appears on the ground in an unoccupied space of your choice within range. You decide the creature's appearance, but it is equipped with a saddle, bit, and bridle. Any of the equipment created by the spell vanishes in a puff of smoke if it is ever more than 10 feet away from the steed.

For the duration, you or a creature you choose can ride the steed. The creature uses the statistics for a **riding horse**, except it has a speed of 100 feet and can travel 10 miles in an hour, or 13 miles at a fast pace. When the spell ends, the steed gradually fades, giving the rider 1 minute to dismount. The spell ends if you use an action to dismiss it, if the steed takes any damage, or if you use this spell to summon a different steed.

PLANAR ALLY

6th-Circle Divine and Wyrd Ritual (Conjuration) Casting Time: 10 minutes Range: 60 feet Components: V, S Duration: Instantaneous

You beseech an otherworldly entity for aid. The being must be known to you: a god, a demon prince, or some other being of cosmic power. That entity sends a Celestial, an Elemental, or a Fiend loyal to it to aid you, making the creature appear in an unoccupied space within range. If you know a specific creature's name, you can speak that name when you cast this spell to request that creature, though you might get a different creature anyway (GM's choice).

When the creature appears, it is under no compulsion to behave in any particular way. You can ask the creature to perform a service in exchange for payment, but it isn't obliged to do so. The requested task could range from simple ("fly us across the chasm," or "help us fight a battle") to complex ("spy on our enemies," or "protect us during our foray into the dungeon"). You must be able to communicate with the creature to bargain for its services. Payment can take a variety of forms. A Celestial might require a sizable donation of gold or magic items to an allied temple, while a Fiend might demand a living sacrifice or a gift of treasure. Some creatures might exchange their service for a quest undertaken by you.

As a rule of thumb, a task that can be measured in minutes requires a payment worth 100 gp per minute. A task measured in hours requires 1,000 gp per hour. And a task measured in days (up to 10 days) requires 10,000 gp per day. The GM can adjust these payments based on the circumstances under which you cast the spell. If the task is aligned with the creature's ethos, the payment might be halved or even waived. Nonhazardous tasks typically require only half the suggested payment, while especially dangerous tasks might require a greater gift.

Creatures rarely accept tasks that would cause them harm.

After the creature completes the task or when the agreed-upon duration of service expires, the creature returns to its home plane after reporting back to you (if appropriate to the task and if possible). If you are unable to agree on a price for the creature's service, the creature immediately returns to its home plane.

You can't have more than one ally at any one time.

Once you cast this spell, you can't beseech the same entity with another casting of this spell until 7 days have passed.

PLANAR BINDING

5th-Circle Arcane, Divine, and Wyrd Ritual (Abjuration)

Casting Time: I hour

Range: 60 feet

Components: V, S, M (a jewel worth at least 1,000 gp, which the spell consumes)

Duration: 24 hours

You attempt to bind a Celestial, an Elemental, a Fey, or a Fiend into your service. The creature must be within range for the entire casting of the spell. Typically, the creature is first summoned into the center of an inverted magic circle in order to keep it trapped while this spell is cast. At the completion of the casting, the target must make a CHA save. On a failed save, it is bound to serve you for the duration. If the creature was summoned or created by another spell, that spell's duration is extended to match the duration of this spell.

A bound creature must follow your instructions to the best of its ability. You might command the creature to accompany you on an adventure, to guard a location, or to deliver a message. The creature obeys the letter of your instructions, but if the creature is hostile to you, it strives to twist your words to achieve its own objectives. If the creature carries out your instructions completely before the spell ends, it travels to you to report this fact if you are on the same plane of existence. If you are on a different plane of existence, it returns to the place where you bound it and remains there until the spell ends. At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 6th-circle spell slots, the duration increases to 10 days. Once you have access to 7th-circle spell slots the duration is 30 days. Once you have access to 8th-circle spell slots, the duration is 180 days. Once you have access to 9th-circle spell slots, the duration is 1 year.

PRAYER OF HEALING

2nd-Circle Divine Ritual (Necromancy) Casting Time: 10 minutes Range: 30 feet Components: V Duration: Instantaneous

Up to six creatures of your choice that you can see within range each regain hit points equal to 2d8 + your spellcasting ability modifier. This spell has no effect on Constructs or Undead.

Once you cast this spell, you can't do so again until you complete a long rest.

At Higher Circles. As you unlock higher circles, this ritual grows in potency. Once you have access to 3rd-circle spell slots or higher, the healing increases by Id8 for each slot above 3rd.

PRIVATE SANCTUM

4th-Circle Arcane and Divine Ritual (Abjuration)

Casting Time: 10 minutes

Range: 120 feet

Components: V, S, M (a thin sheet of lead, a piece of opaque glass, a wad of cloth, and powdered chrysolite) **Duration:** 24 hours

You make an area within range magically secure. The area is a cube that can be as small as 5 feet to as large as 100 feet on each side. The spell lasts for the duration or until you use an action to dismiss it.

When you cast the spell, you decide what sort of security the spell provides, choosing any or all of the following properties:

- Sounds can't pass through the barrier at the edge of the warded area.
- The barrier of the warded area appears dark and foggy, preventing vision (including darkvision) through it.
- Sensors created by divination spells can't appear inside the protected area or pass through the barrier at its perimeter.
- Creatures in the area can't be targeted by divination spells.
- Nothing can teleport into or out of the warded area.
- Planar travel is blocked within the warded area.

Casting this spell on the same spot every day for a year makes this effect permanent.

If you attempt to cast this spell a second time while the first casting is active, the effects of the first spell immediately end.

At Higher Circles. When you cast this spell using a spell slot of 5th circle or higher, you can increase the size of the cube by 100 feet for each slot you have access to above 4th. Thus, you could protect a cube that can be up to 200 feet on one side once you have access to 5th-circle spell slots.

PURIFY FOOD AND DRINK

Ist-Circle Divine and Primordial Ritual (Transmutation) Casting Time: I minute Range: 10 feet

Components: V, S

Duration: Instantaneous

All nonmagical food and drink within a 5-foot-radius sphere centered on a point of your choice within range is purified and rendered free of poison and disease.

RAISE DEAD

5th-Circle Divine Ritual (Necromancy)

Casting Time: 1 hour

Range: Touch

Components: V, S, M (a diamond worth at least 500 gp, which the spell consumes)

Duration: Instantaneous

You return a dead creature you touch to life, provided that it has been dead no longer than 10 days. If the creature's soul is both willing and at liberty to rejoin the body, the creature returns to life with 1 HP.

This spell also neutralizes any poisons and cures nonmagical diseases that affected the creature at the time it died. This spell doesn't, however, remove magical diseases, curses, or similar effects; if these aren't first removed prior to casting the spell, they take effect when the creature returns to life. The spell can't return an Undead creature to life. This spell closes all mortal wounds, but it doesn't restore missing body parts. If the creature is lacking body parts or organs integral for its survival—its head, for instance—the spell automatically fails.

Coming back from the dead is an ordeal. The target takes a –4 penalty to all attack rolls, saves, and ability checks. Every time the target finishes a long rest, the penalty is reduced by I until it disappears.

REGENERATE

7th-Circle Divine and Primordial Ritual (Transmutation)

Casting Time: 1 minute

Range: Touch

Components: V, S, M (a prayer wheel or an intact sleeve of snakeskin and holy water)

Duration: I hour

You touch a creature and stimulate its natural healing ability. The target regains 4d8 + 15 hit points. For the duration of the spell, the target regains 1 HP at the start of each of its turns (10 HP each minute).

The target's severed body members (fingers, legs, tails, and so on), if any, are restored after 2 minutes. If you have the severed part and hold it to the stump, the spell instantaneously causes the limb to knit to the stump. Once you cast this spell, you can't do so again until you

complete a long rest.

REINCARNATE

5th-Circle Primordial Ritual (Transmutation)

Casting Time: 1 hour

Range: Touch

Components: V, S, M (rare oils and unguents worth at least 1,000 gp, which the spell consumes)

Duration: Instantaneous

You touch a dead Humanoid or a piece of a dead Humanoid. Provided that the creature has been dead no longer than 10 days, the spell forms a new adult body for it and then calls the soul to enter that body. If the target's soul isn't free or willing to do so, the spell fails.

The magic fashions a new body for the creature to inhabit, which likely causes the creature's lineage to change. The GM rolls a d100 and consults the **Reincarnation Bodies** table to determine what form the creature takes when restored to life, or the GM chooses a form.

The reincarnated creature recalls its former life and experiences. It retains the capabilities it had in its original form, except it exchanges its original lineage for the new one and changes its lineage traits accordingly.

REINCARNATION BODIES

d100	LINEAGE
01–04	Beastkin, Avian
05–08	Beastkin, Agile
09–10	Beastkin, Aquatic
11–13	Beastkin, Sturdy
14–24	Dwarf
25–36	Elf
37–76	Human
77–81	Orc
82–93	Smallfolk, Gnome
94–00	Smallfolk, Halfling

RESURRECTION

7th-Circle Divine Ritual (Necromancy)

Casting Time: 1 hour

Range: Touch

Components: V, S, M (a diamond worth at least 1,000 gp, which the spell consumes)

Duration: Instantaneous

You touch a dead creature that has been dead for no more than a century, that didn't die of old age, and that isn't Undead. If its soul is free and willing, the target returns to life with all its hit points.

This spell neutralizes any poisons and cures normal diseases afflicting the creature when it died. It doesn't, however, remove magical diseases, curses, and the like; if such effects aren't removed prior to casting the spell, they afflict the target on its return to life.

This spell closes all mortal wounds and restores any missing body parts.

Coming back from the dead is an ordeal. The target takes a -4 penalty to all attack rolls, saves, and ability checks. Every time the target finishes a long rest, the penalty is reduced by I until it disappears.

Casting this spell to restore life to a creature that has been dead for one year or longer taxes you greatly. Until you finish a long rest, you can't cast spells again, and you have disadvantage on all attack rolls, ability checks, and saves.

SCRYING

5th-Circle Arcane and Divine Ritual (Divination) **Casting Time:** 10 minutes

Range: Self

Components: V, S, M (a focus worth at least 1,000 gp such as a crystal ball, a silver mirror, or a font filled with holy water)

Duration: Concentration, up to 10 minutes

You can see and hear a particular creature you choose that is on the same plane of existence as you. The target must make a WIS save, the DC for which is modified by how well you know the target and the sort of physical connection you have to it. If a target knows you're casting this spell, it can fail the save voluntarily if it wants to be observed.

WISDOM SAVE MODIFER

KNOWLEDGE	SAVE DC MODIFIER
Secondhand (you have heard of the target)	+5
Firsthand (you have met the target)	+0
Familiar (you know the target well)	-5

CONNECTION	SAVE DC MODIFIER
Likeness or picture	-2
Possession or garment	-4
Body part, lock of hair, bit of nail, or the like	-10

On a successful save, the target isn't affected, and you can't use this spell against it again for 24 hours.

On a failed save, the spell creates an invisible sensor within 10 feet of the target. You can see and hear through the sensor as if you were there. The sensor moves with the target, remaining within 10 feet of it for the duration. A creature that can see invisible objects sees the sensor as a luminous orb about the size of your fist.

Instead of targeting a creature, you can choose a location you have seen before as the target of this spell. When you do, the sensor appears at that location and doesn't move.

SECRET CHEST

4th-Circle Arcane and Wyrd Ritual (Abjuration)

Casting Time: 1 minute

Range: Touch

Components: V, S, M (an exquisite chest, 3 feet by 2 feet by 2 feet, constructed from rare materials worth at least 5,000 gp and a Tiny replica made from the same materials worth at least 50 gp)

Duration: Instantaneous

You hide a chest and all its contents on the Ethereal Plane. You must touch the chest and the miniature replica that serves as a material component for the spell. The chest can contain up to 12 cubic feet of nonliving material (3 feet by 2 feet by 2 feet).

While the chest remains on the Ethereal Plane, you can use an action and touch the replica to recall the chest. It appears in an unoccupied space on the ground within 5 feet of you. You can send the chest back to the Ethereal Plane by using an action and touching both the chest and the replica.

After 60 days, there is a cumulative 5 percent chance per day that the spell's effect ends. This effect ends if you cast this spell again, if the smaller replica chest is destroyed, or if you choose to end the spell as an action. If the spell ends and the larger chest is on the Ethereal Plane, it is irretrievably lost.

If you attempt to cast this spell while a chest from a previous casting is still active, the spell fails.

SIMULACRUM

7th-Circle Arcane Ritual (Illusion) Casting Time: 12 hours

Range: Touch

Components: V, S, M (snow or ice in quantities sufficient to make a life-size copy of the duplicated creature; some hair, fingernail clippings, or other piece of that creature's body placed inside the snow or ice; and powdered ruby worth 1,500 gp sprinkled over the duplicate, which the spell consumes)

Duration: Until dispelled

You shape an illusory duplicate of one Beast or Humanoid that is within range for the entire casting time of the spell. The duplicate is a creature, partially real and formed from ice or snow, and it can take actions and otherwise be affected as a normal creature. It appears to be the same as the original, but it has half the creature's hit point maximum and is formed without any equipment. Otherwise, the illusion uses all the statistics of the creature it duplicates.

The simulacrum is friendly to you and creatures you designate. It obeys your spoken commands, moving and acting in accordance with your wishes and acting on your turn in combat. The simulacrum lacks the ability to learn or become more powerful, so it never increases its level or other abilities, nor can it regain expended spell slots.

If the simulacrum is damaged, you can repair it in an alchemical laboratory using rare herbs and minerals worth 100 gp per hit point it regains. The simulacrum lasts until it drops to 0 HP, at which point it reverts to snow and melts instantly.

If you cast this spell again, any currently active duplicates you created with this spell are instantly destroyed.

SONG OF THE FOREST

4th-Circle Primordial Ritual (Transmutation) **Casting Time:** 10 minutes

Range: Self

Components: V, S, M (a dried leaf, crumpled and released) **Duration:** Concentration, up to 10 minutes

You attune your senses to the natural world so that you can detect every sound that occurs within 60 feet of you. You can clearly picture the source of each sound in your mind. While the spell is active, you have tremorsense to a range of 10 feet, darkvision to a range of 30 feet, and you have advantage on WIS (Perception) checks.

Once you cast this spell, you can't do so again until you complete a long rest.

SPEAK WITH DEAD

3rd-Circle Divine and Wyrd Ritual (Necromancy) Casting Time: I minute Range: 10 feet Components: V, S, M (burning incense) Duration: 10 minutes

You grant the semblance of life and intelligence to a corpse of your choice within range, allowing it to answer the questions you pose. The corpse must still have a mouth and can't be Undead. The spell fails if the corpse was the target of this spell within the last 10 days.

Until the spell ends, you can ask the corpse up to five questions. The corpse knows only what it knew in life, including the languages it knew. Answers are usually brief, cryptic, or repetitive, and the corpse is under no compulsion to offer a truthful answer if you are hostile to it or it recognizes you as an enemy. This spell doesn't return the creature's soul to its body, only its animating spirit. Thus, the corpse can't learn new information, doesn't comprehend anything that has happened since it died, and can't speculate about future events.

Once you target a particular corpse with this spell, you can never cast this ritual on that particular corpse again.

SYMBOL

7th-Circle Arcane Ritual (Abjuration)

Casting Time: 1 action

Range: Touch

Components: V, S, M (mercury, phosphorus, and powdered diamond and opal with a total value of at least 1,000 gp, which the spell consumes) **Duration:** Until dispelled or triggered

When you cast this spell, you inscribe a harmful glyph either on a surface (such as a section of floor, a wall, or a table) or within an object that can be closed to conceal the glyph (such as a book, a scroll, or a treasure chest). If you choose a surface, the glyph can cover an area of the surface no larger than 10 feet in diameter. If you choose an object, that object must remain in its place; if the object is moved more than 10 feet from where you cast this spell, the glyph is broken, and the spell ends without being triggered.

The glyph is nearly invisible, requiring an INT (Investigation) check against your spell save DC to find it.

You decide what triggers the glyph when you cast the spell. For glyphs inscribed on a surface, the most typical triggers include touching or stepping on the glyph, removing another object covering it, approaching within a certain distance of it, or manipulating the object that holds it. For glyphs inscribed within an object, the most common triggers are opening the object, approaching within a certain distance of it, or seeing or reading the glyph. You can further refine the trigger so the spell is activated only under certain circumstances or according to a creature's physical characteristics (such as height or weight), or physical kind (for example, the ward could be set to affect hags or shapechangers). You can also specify creatures that don't trigger the glyph, such as those who say a certain password.

When you inscribe the glyph, choose one of the following options for its effect. Once triggered, the glyph glows, filling a 60-foot-radius sphere with dim light for 10 minutes, after which time the spell ends. Each creature in the sphere when the glyph activates is targeted by its effect, as is a creature that enters the sphere for the first time on a turn or ends its turn there.

Death. Each target must make a CON save, taking 10d10 necrotic damage on a failed save, or half as much damage on a successful save.

Discord. Each target must make a CON save. On a failed save, a target bickers and argues with other creatures for 1 minute. During this time, it is incapable of meaningful communication and has disadvantage on attack rolls and ability checks.

Fear. Each target must make a WIS save, becoming frightened for I minute on a failed save. While frightened, the target drops whatever it is holding and must move at least 30 feet away from the glyph on each of its turns, if able.

Hopelessness. Each target must make a CHA save. On a failed save, the target is consumed with despair for I minute. During this time, it can't attack or target any creature with harmful abilities, spells, or other magical effects.

Overwhelm. Each target must make an INT save. On a failed save, the target is driven incapacitated for 1 minute. While incapacitated the target can't take actions, can't understand what other creatures say, can't read, and speaks only in gibberish. The GM controls its movement, which is erratic.

Pain. Each target must make a CON save, becoming incapacitated with excruciating pain for I minute on a failed save.

Sleep. Each target must make a WIS save, falling unconscious for 10 minutes on a failed save. A creature awakens if it takes damage or if someone uses an action to shake or slap it awake.

Stunning. Each target must make a WIS save, becoming stunned for 1 minute on a failed save.

TELEPORTATION CIRCLE

5th-Circle Arcane Ritual (Conjuration) Casting Time: 1 minute Range: 10 feet Components: V, M (rare chalks and inks infused with

precious gems worth 50 gp, which the spell consumes) **Duration:** I round

As you cast the spell, you draw a 10-foot-diameter circle on the ground inscribed with sigils that link your location to a permanent teleportation circle of your choice whose sigil sequence you know and that is on the same plane of existence as you. A shimmering portal opens within the circle you drew and remains open until the end of your next turn. Any creature that enters the portal instantly appears within 5 feet of the destination circle or in the nearest unoccupied space if that space is occupied.

Many major temples, guilds, and other important places have permanent teleportation circles inscribed somewhere within their confines. Each such circle includes a unique sigil sequence—a string of magical runes arranged in a particular pattern. When you first gain the ability to cast this spell, you learn the sigil sequences for two destinations on the Material Plane, determined by the GM. You can learn additional sigil sequences during your adventures. You can commit a new sigil sequence to memory after studying it for I minute.

You can create a permanent *teleportation circle* by casting this spell in the same location every day for one year. You need not use the circle to teleport when you cast the spell in this way.

TINY HUT

3rd-Circle Arcane Ritual (Evocation) Casting Time: 10 minutes Range: Self (10-foot-radius dome) Components: V, S, M (a small crystal bead) Duration: 8 hours

A 10-foot-radius, immobile dome of force springs into existence around and above you and remains stationary for the duration. The spell ends if you leave its area.

Nine creatures of Medium size or smaller can fit inside the dome with you. The spell fails if its area includes a larger creature or more than nine creatures. Creatures and objects within the dome when you cast this spell can move through it freely. All other creatures and objects are barred from passing through it. Spells and other magical effects can't extend through the dome or be cast through it. The atmosphere inside the space is comfortable and dry, regardless of the weather outside. Until the spell ends, you can command the interior to become dimly lit or dark. The dome is an opaque color of your choice from the outside, but it is transparent from the inside.

TRUE RESURRECTION

9th-Circle Divine Ritual (Necromancy) Casting Time: 1 hour

Range: Touch

Components: V, S, M (a sprinkle of holy water and diamonds worth at least 25,000 gp, which the spell consumes)

Duration: Instantaneous

You touch a creature that has been dead for no longer than 200 years and that died for any reason except old age. If the creature's soul is free and willing, the creature is restored to life with all its hit points.

This spell closes all wounds, neutralizes any poison, cures all diseases, and lifts any curses affecting the creature when it died. The spell replaces damaged or missing organs and limbs.

The spell can even provide a new body if the original no longer exists, in which case you must speak the creature's name. The creature then appears in an unoccupied space you choose within 10 feet of you.

UNSEEN SERVANT

Ist-Circle Arcane and Wyrd Ritual (Conjuration)

Casting Time: 1 minute

Range: 60 feet

Components: V, S, M (a piece of string and a bit of wood) **Duration:** I hour

This spell creates an invisible, mindless, shapeless force that performs simple tasks at your command until the spell ends. The servant springs into existence in an unoccupied space on the ground within range. It has AC 10, 1 HP, a STR of 3 (-4), and it can't attack. If it drops to 0 HP, the spell ends.

Once on each of your turns as a bonus action, you can mentally command the servant to move up to 15 feet and interact with an object. The servant can perform simple tasks that a human servant could do, such as fetching things, cleaning, mending, folding clothes, lighting fires, serving food, and pouring wine. Once you give the command, the servant performs the task to the best of its ability until it completes the task, then waits for your next command.

If you command the servant to perform a task that would move it more than 60 feet away from you, the spell ends.

If you cast this spell again while a servant created by the first casting is still active, the servant created from the first casting is immediately destroyed.

WATER WALK

3rd-Circle Primordial Ritual (Transmutation) Casting Time: 10 minutes Range: 30 feet Components: V, S, M (a piece of cork) Duration: 1 hour

This spell grants the ability to move across any liquid surface—water, acid, mud, snow, quicksand, or lava—as if it were harmless solid ground (creatures crossing molten lava can still take damage from the heat). Up to ten willing creatures you can see within range gain this ability for the duration.

If you target a creature submerged in a liquid, the spell carries the target to the surface of the liquid at a rate of 60 feet per round.

MONSTERS

ELEMENTS OF A STAT BLOCK

NAME

This is what most people call this kind of creature. Some creatures have alternate names, regional names, or even specific titles, all of which are included in its lore.

CHALLENGE RATING (CR)

A creature's challenge rating (CR) tells you how great a threat the creature is. An appropriately equipped and well-rested party of four adventurers should be able to defeat a creature with a CR equal to its level without suffering any deaths. For example, a party of four 3rd-level characters should find a creature with a CR of 3 to be a worthy challenge, but not a deadly one.

Creatures that are significantly weaker than Ist-level characters have a challenge rating lower than I. Creatures with a challenge rating of 0 are insignificant except in large numbers. Some creatures present a greater challenge than even a typical 20th-level party can handle. These creatures have a CR of 2I or higher and are specifically designed to test player skill.

A creature's CR is used to determine several aspects of the creature, such as the experience points (XP) it provides when defeated and its proficiency bonus (PB).

EXPERIENCE POINTS (XP)

The number of experience points a creature is worth is based on its CR, as detailed in the Experience Points by Challenging Rating table. Typically, XP is awarded for defeating a creature, although the GM may also award XP for creatively avoiding or neutralizing the threat posed by the creature.

EXPERIENCE POINTS BY CHALLENGE RATING

0	10	9	5,000	21	33,000
1/8	25	10	5,900	22	41,000
1/4	50	11	7,200	23	50,000
1/2	100	12	8,400	24	62,000
1	200	13	10,000	25	75,000
2	450	14	11,500	26	90,000
3	700	15	13,000	27	105,000
4	1,100	16	15,000	28	120,000
5	1,800	17	18,000	29	135,000
6	2,300	18	20,000	30	155,000
7	2,900	19	22,000		
8	3,900	20	25,000		

PROFICIENCY BONUS (PB)

Like PCs, creatures have a proficiency bonus (PB) based on their CR, as detailed in the Proficiency Bonus by Challenging Rating table. The PB is used to calculate many of the statistics within a creature's stat block, but the PB doesn't actually appear in the stat block.

All statistics derived from a creature's PB have the PB already included in the stat block. **You don't need to add the PB to any number in a creature's stat block.** You might need a creature's PB for other things, however, such as when a creature casts a spell that requires an attack roll.

PROFICIENCY BONUS BY CHALLENGE RATING

CR	РВ
0–4	+2
5–8	+3
9–12	+4
13–16	+5
17–20	+6
21–24	+7
25–28	+8
29+	+9

SIZE

This is the relative size of the creature. A creature can be Tiny, Small, Medium, Large, Huge, or Gargantuan. The Size Categories table shows how much space a creature of a particular size occupies on a battle map or grid.

SIZE CATEGORIES

SIZE	SPACE	EXAMPLES
Tiny	2.5 x 2.5 ft.	lmp, sprite
Small	5 x 5 ft.	Giant rat, goblin
Medium	5 x 5 ft.	Orc, werewolf
Large	10 x 10 ft.	Hippogriff, ogre
Huge	15 x 15 ft.	Fire giant, treant
Gargantuan	20 x 20 ft. or larger	Kraken, purple worm

TYPE

A creature's type speaks to its fundamental nature. Certain spells, magic items, class features, and other effects interact in special ways with creatures of a particular type. For example, an *arrow of dragon slaying* deals extra damage to creatures of the Dragon type, such as red dragons, dragon turtles, and wyverns. Here is an overview of each of the creature types.

Aberrations are utterly alien beings.

Beasts are living creatures of the natural world.

Celestials dwell in higher realms outside of measurable or material reality.

Constructs are made, not born.

Dragons are large, reptilian creatures of ancient origin and tremendous power.

Elementals are creatures born of raw elemental forces. **Fey** are magical creatures closely tied to the forces of nature.

Fiends dwell in lower realms outside of measurable or material reality.

Giants are enormous, powerful beings that tower over most creatures.

Humanoids are usually bipedal and often warm-blooded, including humans and a prodigious variety of other lineages.

Monstrosities are frightening, abnormal, unnatural creatures that are almost never benign.

Oozes are gelatinous predators typically without fixed forms.

Plants are vegetable creatures, not ordinary flora.

Undead are creatures that have previously died and been brought to a state of nightmarish undeath through necromantic magic, curses, or divine intervention.

CATEGORIES

Some creatures fall into categories that are a bit more specific than their creature types but not as game rule-related as tags (though some categories are the same as some tags, such as demon or golem). This categorization denotes the creatures are more closely related to each other than they are to other creatures of their same creature type, but there aren't many game rules that reference or rely on that category. However, categories can be helpful when determining which creatures are similar to each other, might be found together, or might work alongside each other. For example, bugbears, goblins, and hobgoblins are all part of the goblin family, regularly work together, and often inhabit the same areas. As such, they are listed as "Goblin, Creature Name" in this book.

TAGS

Creatures may have various tags that further specify their creature type. If a creature has a tag, it is listed in the creature's stat block in parentheses after size and type. Tags indicate creatures that can be targeted by specific spells, magic items, and other features available to PCs. For example, the *moonbeam* spell has special effects against creatures with the Shapechanger tag.

If a creature has a subtag, the creature is subject to effects related to both its tag and its subtag, though only the subtag is listed in its stat block. For example, a werewolf is both a Lycanthrope and a Shapechanger—though only Lycanthrope is listed in its stat block—and it is affected by spells, magic items, and other features that affect Shapechangers or Lycanthropes. The following are the most commonly used tags and their associated subtags:

Animal. A creature not of the Beast type but that shares enough characteristics with Beasts that it can be affected by spells, features, or other abilities that specifically target Beasts, such as the *speak with animals* spell.

Golem. A specific type of Construct that is almost always humanoid in shape, is typically crafted wholly out of a specific material, and has some magical connection to its creator. This connection might be that the golem was made from the remains of the creator's loved one, made with some of the creator's blood, made from an object with great sentimental significance to the creator, or made with some other object or material personal to the creator.

Outsider. A creature from another plane or realm not bound by laws of material or measurable reality. When an outsider is slain, its physical remains, other than any equipment it is wearing or carrying, disappear after I hour, and revives on its home plane. An outsider can be permanently destroyed only if it is slain on its home plane, or if a *wish* spell is cast after it is slain on the Material Plane. There are a wide range of Outsiders from a variety of planes and realms. Some of the most common Outsiders are Angels, Demons, and Devils, which are defined as the following:

- Angel. A specific kind of Celestial Outsider bound in service to gods of good and order.
- **Demon.** A specific type of Fiend Outsider bound to the forces of evil and chaos.
- Devil. A specific type of Fiend Outsider bound in service to gods or fiendish lords of evil and order.

Shapechanger. A creature capable of changing form, such as a werewolf, doppelganger, or vampire. This tag applies only to creatures with the natural ability to change their shape. It doesn't apply to creatures that use magic—whether or not that magic is innate to the creature—to change their shape, such as gold dragons.

• Lycanthrope. A specific kind of Humanoid Shapechanger that changes its shape due to an animalistic curse called lycanthropy, allowing the creature to transform to and from a Beast form, its Humanoid form, and a hybrid of the two. The curse is typically passed by an attack from another Lycanthrope or by the creature having a Lycanthrope parent. Though all Lycanthropes are Shapechangers, not all Shapechangers are Lycanthropes.

ARMOR CLASS (AC)

Armor class (AC) represents the creature's defenses. The higher the number, the more difficult the creature is to hit in combat. The kind of armor a creature uses (if any) or any special defenses a creature has (if any) are placed in parentheses after the AC value to help you alter the creature's AC if the armor is removed or the special defense is negated.

The AC included in each stat block has been calculated using the following formula. Keep in mind that AC is calculated before proficiency bonus (PB) is added to the Ability Modifiers:

AC = 10 + DEX modifier + any additional bonuses (from equipment, natural armor, or special traits)

HIT POINTS (HP)

Hit points (HP) represent the health and vitality of the creature. The higher the number, the harder it is to kill or knock out the creature. Unlike PCs, creatures typically die or are destroyed when reduced to \circ HP.

SPEED

A creature's speed defines how far it can move during a single round of combat. If the creature has multiple ways to move (such as swimming or flying), those are also listed in this section.

All creatures have a walking speed, simply called speed. Creatures with no ground-based movement have a walking speed of 0 feet. Some creatures have one or more of the following additional ways to move.

BURROW

A creature with a burrowing speed can move through sand, earth, mud, or ice. A creature can't burrow through solid rock unless it has a trait that allows it to do so. A creature can't drag a grappled creature along with it while burrowing, unless it has the ability to leave a tunnel when it burrows.

CLIMB

A creature with a climbing speed can move on vertical surfaces with no check required. The creature doesn't need to spend extra movement to climb.

FLY

A creature with a flying speed can move by flying. Some creatures can hover, which makes them hard to knock out of the air. Such a creature stops hovering when it dies. If a creature can hover, the word "hover" appears in parentheses after its flying speed.

SWIM

A creature with a swimming speed can move easily through liquid and doesn't need to spend extra movement to swim.

USING DIFFERENT SPEEDS

If a creature has more than one speed, such as a walking and flying speed, it can switch back and forth between its speeds during its move. Whenever the creature switches, subtract the distance the creature has already moved from the new speed. The result determines how much farther the creature can move. If the result is 0 or less, the creature can't use the new speed during the current move.

For example, if a creature has a speed of 30 and a flying speed of 60, the creature could fly 20 feet, then walk 10 feet, and then leap into the air to fly 30 feet more.

PERCEPTION

The Perception Value shows how observant the creature is, regardless of whether it's actively observing its surroundings. This Perception Value is calculated using a creature's Wisdom (WIS).

A PC attempting to hide from, sneak around, or stage a surprise attack against a creature must make a DEX (Stealth) check. If the result is equal to or higher than the creature's Perception Value, the PC succeeds and remains undetected. If it is lower, the PC fails, and the creature detects the character. For example, a goblin has a Perception Value of 9. A PC's DEX (Stealth) check result must be a 9 or better for the PC to successfully sneak past the goblin.

The Perception Value included in each stat block has been calculated using the following formula. Some creatures are naturally perceptive, which allows them to add their PB or even double their PB when calculating their Perception Value. In such cases, the Perception Value in the stat block already includes that bonus.

Perception Value = 10 + WIS modifier

STEALTH

The Stealth Value shows how readily a creature evades notice—either to sneak around or stage a surprise attack. Stealth is calculated using a creature's Dexterity (DEX).

A PC searching for unseen foes must make a WIS (Perception) check. If the result is equal to or higher than the creature's Stealth score, the PC succeeds and detects signs of the creature. If it is lower, the PC fails, and the creature remains undetected. For example, a goblin has a Stealth Value of 14. A PC's WIS (Perception) check result must be a 14 or better to detect the goblin when it is trying to hide from the PC.

The Stealth Value included in each stat block has been calculated using the following formula. Some creatures are naturally stealthy, which allows them to add their PB or even double their PB when calculating their Stealth Value. In such cases, the Stealth Value in the stat block already includes that bonus.

Stealth Value = 10 + DEX modifier

Hiding. When a monster takes the Hide action, it doesn't roll a DEX (Stealth) check. Instead, it uses the Stealth Value in its stat block.

VULNERABLE, RESISTANT, AND IMMUNE

Some creatures are vulnerable, resistant, or immune to certain kinds of damage or conditions. Particular creatures are even vulnerable, resistant, or immune to damage from nonmagical attacks. A magical attack is an attack delivered by a spell, a magic item, or another magical source.

Multiple Protective Sources. Multiple instances of a

creature being resistant or vulnerable to a type of damage count as only one instance. For example, if a creature has resistance to fire damage, such as a from its natural capabilities or the *protection from energy* spell, as well as resistance to nonmagical damage, such as from the *gaseous form* spell, the damage of a nonmagical fire is reduced by half against the creature, not reduced by three-quarters.

Conditions and Damage. Each creature has only one line for each of the following categories. This means that a creature resistant to cold damage and the grappled condition lists both cold and grappled in the Resistant line. In many cases, a creature being vulnerable, resistant, or immune to a condition or type of damage is due to its creature type, which is noted as the associated trait's name in the appropriate category line and detailed in the traits section of the stat block. For example, the ettercap's Monstrosity Resilience trait makes it resistant to exhaustion and the frightened condition. The ettercap's Resistant line, therefore, lists Monstrosity Resilience.

VULNERABLE

If a creature is vulnerable to a type of damage and it takes damage of that type, the damage is doubled against the creature. For example, a creature vulnerable to fire damage takes double damage from a *fireball* spell or flaming oil.

A creature that is vulnerable to a condition has disadvantage on checks and saves made to avoid becoming affected by that condition or to end it.

RESISTANT

If a creature is resistant to a type of damage and it takes damage of that type, the damage is halved (rounded down) against the creature.

A creature that is resistant to a condition has advantage on checks and saves made to avoid becoming affected by that condition or to end it.

IMMUNE

If a creature is immune to a type of damage, it doesn't take damage of that type or lose hit points when subjected to that type of damage. If a spell, class feature, or other effect deals damage of a type to which a creature is immune and has an extra effect, such as causing the charmed or frightened condition, the creature doesn't take that damage, but it might still be subjected to that extra effect. For example, a creature immune to slashing damage would be immune to the slashing damage of a ghoul's Claws, but it might still become paralyzed if it fails the Claws' CON save. A creature that is immune to a condition automatically succeeds on checks and saves to avoid the condition and otherwise can't be affected by that condition.

SENSES

Creatures primarily perceive the world by sight. This is called vision. Creatures usually have secondary senses of hearing, smell, and touch that also allow them to interact with the environment, but vision is considered the "standard" primary sense.

If a creature has no unusual sensory capacity, the Senses section is marked with "—" and denotes a creature can see as an average human.

If a creature has one of the following specialized senses that allows it to perceive in some way other than "standard" vision, it is noted in the Senses line, followed by a radius in feet that defines the sense's maximum range.

Senses and Targeting. When a creature targets another with an attack, effect, or other feature, the creature must be able to see or sense the target with at least one of its listed senses, and the target can't be behind total cover, unless that attack, effect, or feature states otherwise.

DARKVISION

A creature with darkvision can see in nonmagical darkness. The creature can see in dim light within the radius as if it were bright light and can see in darkness as if it were dim light. A creature can't discern color in darkness, only shades of gray. Many nocturnal creatures and creatures that live underground have this special sense.

KEENSENSE

A creature with keensense can precisely perceive its surroundings using some other sense than vision. Creatures without vision, such as morlocks and gelatinous cubes, typically have this special sense, as do creatures with echolocation or other extraordinary sense, such as bats and true dragons.

If a creature has no other form of sensing, it has a parenthetical note to this effect, indicating that the radius of its keensense defines the maximum range of its perception.

TREMORSENSE

A creature with tremorsense can detect and pinpoint the source of vibrations if it and the source are in contact with the same ground or similar solid substance. Tremorsense can't be used to detect flying creatures or creatures with the Incorporeal Movement trait. A creature with tremorsense is considered to have line of sight to any creature in contact with the same ground as it, although obstacles between the creature and its target can still provide the target with cover. Many burrowing creatures, such as ankhegs and purple worms, have this special sense.

TRUESIGHT

A creature with truesight can see clearly in normal and magical darkness, see invisible creatures and objects, automatically detect and succeed on saves against visual illusions, and perceive the original form of a shapechanger or creature that is transformed by magic. Furthermore, the creature can see into the Ethereal Plane within range. Powerful or exceptionally magical creatures, such as balors and solars, have this special sense.

LANGUAGES

The languages that a creature can speak are listed in alphabetical order. If a creature can understand a language but can't speak it, that is noted on this line. A "—" indicates that a creature neither speaks nor understands any language. Most languages are specific to a particular heritage or culture; a few are based on faith, commerce, or traveler's tongues.

TELEPATHY

Telepathy is a magical ability that allows a creature to mentally communicate with another creature within a specified range. A telepathic creature can start or end a telepathic conversation at will, without using an action, like talking. A telepathic creature doesn't need to see a contacted creature to communicate, it only needs to be in range.

A telepathic creature can communicate with a creature that doesn't have telepathy. The contacted creature doesn't need to share a language with the telepathic creature to communicate, but it must understand at least one language. The contacted creature can receive and respond to telepathic messages, but it can't start or end telepathic communication.

Contact breaks if two creatures are no longer within range of each other or if the telepathic creature contacts a different creature. While a telepathic creature is incapacitated, it can't start telepathy, and any contact ends. A creature in an *antimagic field* or in any location where

magic doesn't function can't send or receive telepathic messages.

ABILITY MODIFIERS

Every creature has six ability modifiers: Strength (STR), Dexterity (DEX), Constitution (CON), Intelligence (INT), Wisdom (WIS), and Charisma (CHA). These modifiers are used to determine pre-calculated elements of a stat block, such as attack and damage. More importantly, the GM uses them whenever a creature must make:

- A save. The GM rolls a d20 and adds the relevant ability modifier.
- An ability check. The GM rolls a d20 and adds whichever ability modifier is most relevant.

If a creature is particularly good at checks and saves involving a certain ability, the creature's proficiency bonus (PB) has already been added into the ability modifiers presented in the stat block. You don't need to add PB to any number in a stat block—it is already included.

TRAITS

Traits are a creature's special characteristics that are likely to be relevant in combat. These are often passive features the creature has, such as the ability to breathe underwater or increased Stealth in particular types of terrain. In a stat block, traits appear after a creature's ability modifiers but before any actions.

Is It Magical or Not? Creatures have a variety of magical and nonmagical traits and other features. If a trait or feature is described as working like a spell, then it is considered magical and doesn't function inside an area where magic doesn't function, such as the area of the *antimagic field* spell. If a trait or feature doesn't name a spell or if that trait or feature's text states it isn't magical, then it can function normally regardless of if magic functions in an area. For example, the storm giant's Influence Weather trait and the lich's Levitate bonus action are both described as working like specific spells and are therefore magical.

ACTIONS

When a creature takes its action, it can choose from the options in the Actions section of its stat block or use one of the actions available to all creatures, such as the Dash or Hide action.

MELEE AND RANGED ATTACKS

The most common actions that a creature takes in combat are melee and ranged attacks. These can be spell attacks or weapon attacks, where the "weapon" might be a manufactured item or a natural weapon, such as a claw or tail spike. *Creature vs. Target.* The target of a melee or ranged attack is usually either one creature or one target. The difference is that a "target" can be a creature, object, or structure. This designator on an attack reflects the creature's natural inclination, but it doesn't mean a tyrannosaurus rex can't or won't bite at a door to get to a creature it can smell on the other side. This designator helps reflect that a creature like a tyrannosaurus rex isn't likely to strategically attack pillars of a building to make the building collapse on its prey or to otherwise attack an object or structure in a way that isn't directly related to reaching its prey.

Hit. Any damage dealt and other effects that occur when an attack hits a target are described after the "Hit:" notation.

Ammunition. A creature carries enough ammunition to make its ranged attacks. A creature generally has 2d4 pieces of ammunition for a thrown weapon attack, and 2d10 pieces of ammunition for a projectile weapon, such as a bow or crossbow.

Spell Attacks and Antimagic. A creature in an *antimagic field* or in any location where magic doesn't function can't cast spells or make spell attacks. Similarly, targets in an *antimagic field* are immune to the damage and effects of spell attacks and spells from outside of the field.

MULTIATTACK

A creature that can make multiple attacks on its turn has the Multiattack action. A creature can't use Multiattack when making an opportunity attack, which must be a single melee attack.

SPELLCASTING

A creature with the Spellcasting action can cast spells through innate magical talent. Unless noted otherwise, a spell of 1st circle or higher is always cast at its lowest possible circle and can't be cast at a higher circle. If a creature has a cantrip where its spellcaster level matters and no level is given, use the creature's challenge rating.

A creature doesn't adhere to the tenets, restrictions, or requirements of specific spellcasting classes, sources of magic, or similar spellcasting structures found among player characters, as a creature's spellcasting is unique to the creature. A creature's spells can't be swapped out with other spells.

SPELL SAVE DCS AND SPELLS WITH ATTACKS

The Spellcasting action always lists the creature's spellcasting ability and the spell save DC for its spells. When a spell listed in this action requires an attack roll, use the creature's spellcasting ability modifier + the creature's PB to determine the creature's total attack bonus.

SPELL COMPONENTS

The Spellcasting action always notes if the creature doesn't need to use a particular type of spell component, such as material components. If no exception is listed in the creature's Spellcasting action, the creature must provide all necessary components to cast the spell. For the purposes of casting a spell, a creature needs free use of at least one limb to produce gestures for somatic components rather than specifically free use of one hand.

BONUS ACTIONS

If a creature can do something special with its bonus action, that information is contained here. If a creature has no special bonus action, this section is absent.

REACTIONS

If a creature can do something special with its reaction, that information is contained here. If a creature has no special reaction, this section is absent.

LIMITED USAGE

Some traits or actions have restrictions on the number of times they can be used. Common examples:

X/Day. This means a special ability can be used a limited number of times in a day, where "X" is a number (often 1 or 3). The creature must finish a long rest to regain expended uses. For example, "1/Day" means a special ability can be used once and then the creature must finish a long rest to use it again.

Recharge X-Y. This means a creature can use a special ability once. Afterward, the ability has a random chance of recharging during each round of combat. "X" and "Y" are values on a d6 (often 5 and 6). At the start of each of the creature's turns, roll a d6. If the result is in the range of numbers in the recharge notation, the creature regains the use of the special ability. The ability also recharges when the creature finishes a short or long rest. For example, "Recharge 5–6" means a creature can use the special ability once. Then, at the start of the creature's turn, it regains the use of that ability if it rolls a 5 or 6 on a d6.

Recharge after a Short or Long Rest. This means that a creature can use a special ability once and then must finish a short or long rest to use it again.

Situational. This covers a lot of territory where an ability can be used only after a certain requirement is met. This information always appears in parentheses. For example, Vicious Bound (44 HP or Fewer) means a creature can't use the Vicious Bound action unless it has 44 hit points (HP) or fewer remaining.

EQUIPMENT

A stat block rarely refers to equipment, other than a creature's armor or weapons. A creature that customarily wears clothes, such as a Humanoid, is assumed to be dressed appropriately.

If a spellcasting creature needs material components to cast its spells, assume that it has what it needs to cast the spells in its stat block.

LEGENDARY CREATURES

A legendary creature can do things that ordinary creatures can't. It can take special actions outside its turn, and it might exert magical influence for miles around. If a creature assumes the form of a legendary creature, such as through a spell, it doesn't gain that form's legendary actions, lair actions, or regional effects.

LEGENDARY ACTIONS

A legendary creature can take a certain number of special actions—called legendary actions—outside its turn. Only one legendary action option can be used at a time and only at the end of another creature's turn. A creature regains its spent legendary actions at the start of its turn. It doesn't have to use them, and it can't use them while incapacitated or otherwise unable to take actions. If surprised, it can't use them until after its first turn in the combat.

LAIRS

A legendary creature might have a section describing its lair and the special effects it can create while there, either by act of will or simply by being present. Such a section applies only to a legendary creature that spends a great deal of time in its lair.

LAIR ACTIONS

If a legendary creature has lair actions, it can use them to harness the ambient magic in its lair. On initiative count 20 (losing all initiative ties), it can use one of its lair action options. It can't do so while incapacitated or otherwise unable to take actions. If surprised, it can't use one until after its first turn in the combat.

REGIONAL EFFECTS

The mere presence of a legendary creature can have strange and wondrous effects on its environment, as noted in this section. Regional effects end abruptly or dissipate over time when the legendary creature dies.

MONSTERS A TO Z

Aboleth

CR 10

Large Aberration
Armor Class 17 (natural armor)
Hit Points 165
Speed 10 ft., swim 40 ft.
Perception 20
Resistant acid | Aberrant Resilience
Immune psychic
Senses darkvision 120 ft.
Languages Deep Speech, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+5	-1	+6	+8	+6	+4

Aberrant Resilience. The aboleth is resistant to the charmed, frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form.

Amphibious. The aboleth can breathe air and water.

- *Legendary Resistance (3/Day).* If the aboleth fails a save, it can choose to succeed instead.
- **Probing Telepathy.** If a creature the aboleth can see communicates telepathically with the aboleth, the aboleth learns the creature's greatest desires.
- Slime Pox. Characterized by the slimy pustules that erupt across the victim's body, *slime pox* is a disease that infects creatures attacked by an aboleth or that come into contact with an aboleth's slime. Until the disease is cured, the infected creature can breathe air and water, can't regain HP except when underwater, and takes 6 (1d12) acid damage for every 1 hour it remains outside of water or without moisture applied to its skin. Every 24 hours that elapse, the infected creature must make a DC 16 CHA save. Each time a creature fails this save, it views the infecting aboleth more and more favorably, becoming the aboleth's doting and protective thrall after three failed saves. The successes and failures don't need to be consecutive, but once a creature has acquired three of a kind, it no longer has to make this save, resulting in either the creature becoming a thrall of

the aboleth or an autonomous—though infected—creature. *Slime pox* can be cured only by the *heal* spell or similar magic.

Slimy Skin. The aboleth is coated in an otherworldly mucus. A creature that touches the aboleth or that hits it with a melee attack while within 5 feet of it must succeed on a DC 16 CON save or be infected with *slime pox* (see the Slime Pox trait).

ACTIONS

- *Multiattack.* The aboleth makes three Tentacle or Psychic Bolt attacks. If two Tentacle attacks hit one target, the target must succeed on a DC 16 CON save or contract the *slime pox* disease (see the Slime Pox trait).
- *Tentacle. Melee Weapon Attack:* +9 to hit, reach 10 ft., one target. *Hit:* 15 (3d6 + 5) bludgeoning damage.
- *Psychic Bolt. Ranged Spell Attack:* +8 to hit, range 120 ft., one target. *Hit:* 14 (3d6 + 4) psychic damage.
- **Psychic Torrent (Recharge 5–6).** The aboleth floods the minds of up to three creatures it can see within 60 feet of it with random and horrific memories from its eons-long life. Each target must make a DC 16 WIS save. On a failure, a creature takes 49 (14d6) psychic damage and is incapacitated until the end of its next turn, as its mind reels from the torrent of images, thoughts, and memories. On a success, a creature takes half the damage and isn't incapacitated.

LEGENDARY ACTIONS

The aboleth can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The aboleth regains spent legendary actions at the start of its turn.

- **Detect.** The aboleth automatically detects every creature and trap within 60 feet of it, pinpointing the current location of each.
- *Swim.* The aboleth swims up to half its speed without provoking opportunity attacks.
- *Slime Drain (Costs 2 Actions).* One creature infected with *slime pox* within 30 feet of the aboleth takes 10 (3d6) acid damage, and the aboleth regains HP equal to the damage the creature takes.

ANGELS

Deva

CR 10

Medium Celestial (Angel)	
Armor Class 17 (natural armor)	
Hit Points 165	
Speed 30 ft., fly 90 ft.	
Perception 19	Stealth 14
Resistant Angelic Resilience	
Immune Angelic Resilience	
Senses darkvision 120 ft.	
Languages all, telepathy 120 ft.	

STR	DEX	CON	INT	WIS	СНА
+4	+4	+4	+3	+9	+9

Angelic Resilience. The deva is resistant to radiant damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and the charmed and frightened conditions.

- **Angelic Senses.** The deva can pinpoint the location of Aberrations, Celestials, Fiends, and Undead within 30 feet of it and knows if a place or object it can sense is consecrated or desecrated.
- **Angelic Weapons.** The deva's weapon attacks are magical. When the deva hits with any weapon, the weapon deals an extra 4d8 radiant damage (included in the attack).
- *Immortal Nature.* The deva doesn't require food, drink, or sleep.
- *Magic Resistance.* The deva has advantage on saves against spells and other magical effects.
- **Reviving Prayer.** The deva spends 10 minutes praying to its deity for the safe return of the soul of a slain creature. At the end of the prayer, the deva touches a creature that has been dead no more than 24 hours and returns the creature to life with a number of HP equal to half its HP maximum. Reviving Prayer can't return to life a creature that has died of old age, nor can it restore any missing body parts. A creature restored to life in this way can't be returned to life by this deva again for 30 days.

ACTIONS

Multiattack. The deva makes three Mace attacks.

- *Mace. Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) bludgeoning damage plus 18 (4d8) radiant damage.
- *Healing Touch (3/Day).* The deva touches another creature. The target magically regains 20 (4d8 + 2) HP and is freed from any curse, disease, poison, blindness, or deafness.

BONUS ACTIONS

Change Shape. The deva magically transforms into a Large or smaller Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Celestial. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the deva's choice). It reverts to its true form if it dies. In a new form, the deva retains its Angelic Resilience, Angelic Senses, and Immortal Nature traits and its HP, HD, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

PlanetarCR 16Large Celestial (Angel)Armor Class 19 (natural armor)Hit Points 242Speed 40 ft., fly 120 ft.Perception 21Stealth 15Resistant Angelic Resilience

Senses truesight 120 ft.

Immune Angelic Resilience

Languages all, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+7	+5	+12	+4	+11	+11

Angelic Resilience. The planetar is resistant to radiant damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and the charmed and frightened conditions.

- **Angelic Senses.** The planetar can pinpoint the location of Aberrations, Celestials, Fiends, and Undead within 30 feet of it and knows if a place or object it can sense is consecrated or desecrated.
- **Angelic Weapons.** The planetar's weapon attacks are magical. When it hits with any weapon, the weapon deals an extra 7d8 radiant damage (included in the attack).
- Divine Awareness. The planetar knows if it hears a lie.
- *Divine Protection.* Aberrations, Celestials, Fiends, and Undead have disadvantage on attack rolls against the planetar.
- *Immortal Nature.* The planetar doesn't require food, drink, or sleep.
- *Magic Resistance.* The planetar has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The planetar makes two Greatsword attacks, or it makes three Radiant Bolt attacks. It can replace one attack with a use of Spellcasting. If two Greatsword or Radiant Bolt attacks hit one creature, the target must succeed on a DC 19 CON save or be blinded until the end of its next turn.
- **Greatsword.** Melee Weapon Attack: +12 to hit, reach 5 ft., one target. *Hit:* 21 (4d6 + 7) slashing damage plus 31 (7d8) radiant damage.

Radiant Bolt. Ranged Spell Attack: +11 to hit, range 60 ft., one target. *Hit:* 33 (6d8 + 6) radiant damage.

Radiant Burst (Recharge 6). A pulse of divine power ripples out from the planetar's golden halo. Each hostile creature within 15 feet of the planetar must make a DC 19 DEX save, taking 56 (16d6) radiant damage on a failed save, or half as much damage on a successful one. Each friendly creature within 15 feet of the planetar is empowered with divine energy and has advantage on all melee attack rolls it makes before the start of the planetar's next turn.

- *Healing Touch (4/Day).* The planetar touches another creature. The target magically regains 30 (6d8 + 3) HP and is freed from any curse, disease, poison, blindness, or deafness.
- **Spellcasting.** The planetar casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 19).

At will: command, invisibility (self only)

3/day each: *daylight*, *raise dead* (as an action)

Solar CR 21

Large Celestial (Angel)
Armor Class 21 (natural armor)
Hit Points 306
Speed 50 ft., fly 150 ft.
Perception 24
Resistant Angelic Resilience
Immune necrotic, poison | poisoned | Angelic Resilience
Senses truesight 120 ft.
Languages all, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+8	+6	+8	+14	+14	+17

- **Angelic Resilience.** The solar is resistant to radiant damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and the charmed and frightened conditions.
- **Angelic Senses.** The solar can pinpoint the location of Aberrations, Celestials, Fiends, and Undead within 30 feet of it and knows if a place or object it can sense is consecrated or desecrated.
- **Angelic Weapons.** The solar's weapon attacks are magical. When the solar hits with any weapon, the weapon deals an extra 6d8 radiant damage (included in the attack).

Divine Awareness. The solar knows if it hears a lie.

- *Divine Protection.* Aberrations, Celestials, Fiends, and Undead have disadvantage on attack rolls against the solar.
- *Immortal Nature.* The solar doesn't require food, drink, or sleep.
- *Legendary Resistance (3/Day).* If the solar fails a save, it can choose to succeed instead.

Magic Resistance. The solar has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The solar makes three Greatsword or Holy Fire Bolt attacks. It can replace one attack with a use of Spellcasting. If two Greatsword or Holy Fire Bolt attacks hit one creature, the target must succeed on a DC 22 CON save or be blinded until the end of its next turn. **Greatsword.** Melee Weapon Attack: +15 to hit, reach 5 ft., one target. *Hit*: 22 (4d6 + 8) slashing damage plus 27 (6d8) radiant damage.

Holy Fire Bolt. Ranged Spell Attack: +14 to hit, range 60 ft., one target. *Hit:* 34 (6d8 + 7) radiant damage plus 14 (4d6) fire damage.

Healing Touch (4/Day). The solar touches another creature. The target magically regains 40 (8d8 + 4) HP and is freed from any curse, disease, poison, blindness, or deafness.

Spellcasting. The solar casts one of the following spells, requiring no material components and using WIS as the spellcasting ability (spell save DC 22).

At will: command, invisibility (self only)

3/day each: *greater restoration, resurrection* (as an action) 1/day: *holy aura*

BONUS ACTIONS

Celestial Tactics. The solar uses one of the following tactics:

- **Empower Strikes.** The solar sends divine power into the weapons of up to two friendly creatures it can see within 30 feet of it. Each target has advantage on the next weapon attack roll it makes before the start of the solar's next turn. If that attack hits, the weapon deals an extra 7 (2d6) radiant damage.
- **Inspire Resolve.** One friendly creature the solar can see within 30 feet of it gains 14 (4d6) temporary HP and becomes immune to the charmed and frightened conditions until the start of the solar's next turn, ending any effect currently causing the target to be charmed or frightened.
- **Manipulate Battlefield.** The solar commands up to three friendly creatures it can see to reposition themselves on the battlefield. Each target can use a reaction to move up to half its speed in a direction of the solar's choice. This movement is unaffected by difficult terrain and doesn't provoke opportunity attacks.

LEGENDARY ACTIONS

The solar can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The solar regains spent legendary actions at the start of its turn. *Teleport.* The solar magically teleports, along with any equipment it is wearing or carrying, up to 120 feet to an unoccupied space it can see.

Searing Burst (Costs 2 Actions). The solar emits divine energy. Each creature of its choice within 10 feet of it must make a DC 22 Dexterity saving throw, taking 14 (4d6) fire damage and 14 (4d6) radiant damage on a failed save, or half as much damage on a successful one.

Intimidating Glare (Costs 3 Actions). The solar glares at up to three creatures it can see within 30 feet of it. Each target must succeed on a DC 22 CHA save or be cowed until the end of its next turn. While cowed, a creature's speed is halved, and it can't look at the solar.

ANIMATED OBJECTS

Animated Armor

Medium Construct

Armor Class 18 (natural armor)

Hit Points 34

Speed 25 ft.

Perception 8 Stealth 10

Vulnerable acid

Resistant slashing

Immune blinded, deafened | Construct Resilience

Senses keensense 60 ft. (can't sense beyond this radius)

Languages —

STR	DEX	CON	INT	WIS	СНА
+4	+0	+1	-5	-2	-5

Antimagic Susceptibility. The armor is incapacitated while in the area of an *antimagic field*. If targeted by *dispel magic*, the armor must succeed on a CON save against the caster's spell save DC or fall unconscious for 1 minute.

Construct Nature. The armor doesn't require air, food, drink, or sleep.

Construct Resilience. The armor is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

False Appearance. While the armor remains motionless, it is indistinguishable from a normal suit of armor.

ACTIONS

Multiattack. The animated armor makes two Slam attacks. *Slam. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 6 (1d8 + 2) bludgeoning damage.

BONUS ACTIONS

Helmet Bash (19 HP or Fewer). The animated armor slams its helmet into a creature it can sense within 5 feet of it. The target must succeed on a DC 13 STR save or take 5 (2d4) bludgeoning damage and be knocked prone.

Flying Sword

CR 1/4

Small Construct

Armor Class 16 (natural armor) Hit Points 11

Speed 0 ft., fly 50 ft. (hover)

Perception 7 Stealth 13

Vulnerable acid

Resistant piercing

Immune blinded, deafened, prone | Construct Resilience Senses keensense 60 ft. (can't sense beyond this radius) Languages —

STR	DEX	CON	INT	WIS	СНА
+1	+3	+0	-5	-3	-5

Antimagic Susceptibility. The sword is incapacitated while in the area of an *antimagic field*. If targeted by *dispel magic*, the sword must succeed on a CON save against the caster's spell save DC or fall unconscious for 1 minute.

Construct Nature. The sword doesn't require air, food, drink, or sleep.

Construct Resilience. The sword is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

False Appearance. While the sword remains motionless and isn't flying, it is indistinguishable from a normal sword.

ACTIONS

CR 1

Slash. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 5 (1d8 + 1) slashing damage.

BONUS ACTIONS

Whirling Blade (6 HP or Fewer). The flying sword makes a Slash attack against a target it can sense within 5 feet of it.

Rug of Smothering		CR 2
Large Construct		
Armor Class 12		
Hit Points 45		
Speed 10 ft., fly 15 ft. (hover)		
Perception 8	Stealth 14	

Vulnerable fire

Immune blinded, deafened | Construct Resilience Senses keensense 60 ft. (can't sense beyond this radius) Languages —

STR	DEX	CON	INT	WIS	СНА
+3	+2	+0	-5	-4	-5

Antimagic Susceptibility. The rug is incapacitated while in the area of an *antimagic field*. If targeted by *dispel magic*, the rug must succeed on a CON save against the caster's spell save DC or fall unconscious for 1 minute.

Construct Nature. The rug doesn't require air, food, drink, or sleep.

Construct Resilience. The rug is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

Damage Transfer. While it is grappling a creature, the rug takes only half the damage dealt to it (rounded down), and the creature grappled by the rug takes the other half.

False Appearance. While the rug remains motionless and isn't flying, it is indistinguishable from a normal rug.

ACTIONS

- **Smother.** Melee Weapon Attack: +5 to hit, reach 5 ft., one Medium or smaller creature. *Hit*: 12 (2d8 + 3) bludgeoning damage, and the target is grappled (escape DC 13). Until this grapple ends, the target is restrained, blinded, and unable to breathe, and the rug can't fly and can't Smother another target.
- **Squeeze Prey.** The rug of smothering tightens around a creature it is grappling. The target must make a DC 13 STR save, taking 18 (4d8) bludgeoning damage on a failed save, or half as much damage on a successful one. A breathing creature that fails this save by 5 or more has the remaining air squeezed from its lungs and begins suffocating.

BONUS ACTIONS

Rolling Charge (25 HP or Fewer). If it isn't grappling a creature, the rug curls up and rolls along the ground up to triple its speed straight toward a creature it can sense. If it stops within 5 feet of the target, it can make one Smother attack against the target.

Ankheg

CR 2

Large Monstrosity (Animal)

Armor Class 14 (natural armor)

Hit Points 57

Speed 30 ft., burrow 10 ft.

Perception 11

Resistant acid | Monstrosity Resilience

Senses darkvision 60 ft., tremorsense 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+5	+0	+1	-5	+1	-2

Stealth 12

Monstrosity Resilience. The ankheg is resistant to exhaustion and to the frightened condition.

ACTIONS

- **Bite.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) slashing damage plus 9 (2d8) acid damage. If the target is a Large or smaller creature, it is grappled (escape DC 13). Until this grapple ends, the ankheg can't Bite another target.
- *Acid Spray (Recharge 6).* The ankheg spits acid in a line that is 30 feet long and 5 feet wide, provided it has no creature grappled. Each creature in that line must make a DC 13 DEX save, taking 18 (4d8) acid damage on a failed save, or half as much damage on a successful one.

BONUS ACTIONS

Save for Later. The ankheg quickly digs a small hole and stuffs one creature grappled by it into the hole, burying the creature and ending the grapple. A buried creature is restrained and unable to breathe or stand up. A creature, including the buried creature, can take its action to free the buried creature by succeeding on a DC 13 STR check.

Azer

Medium Elemental

Armor Class 17 (natural armor, shield) Hit Points 49

Speed 30 ft.

Perception 11

Immune fire, poison | poisoned

Senses —

Languages Dwarvish, Ignan

STR	DEX	CON	INT	WIS	СНА
+3	+1	+4	+1	+1	+0

Stealth 11

Heated Body. A creature that touches the azer or hits it with a melee attack while within 5 feet of it takes 3 (1d6) fire damage.

Heated Weapons. When the azer hits with a metal melee weapon, the weapon deals an extra 3 (1d6) fire damage (included in the attack).

Illumination. The azer sheds bright light in a 10-foot radius and dim light for an additional 10 feet.

ACTIONS

Multiattack. The azer makes two Warhammer attacks.

Warhammer. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 7 (1d8 + 3) bludgeoning damage, or 8 (1d10 + 3) bludgeoning damage if used with two hands, plus 3 (1d6) fire damage.

BONUS ACTIONS

Blazing Bulwark. The azer creates fire in a 15-foot line that is 1 foot wide, originating from a point the azer can see within 15 feet of it. This line is an opaque wall that is 3 feet tall and provides half-cover to creatures behind it. A creature that moves through the line takes damage as if it touched the azer. The line of fire lasts for 1 minute or until the azer uses this bonus action again.

BalaraCR 6Large UndeadArmor Class 17 (natural armor)Hit Points 114

Speed 30 ft.

Perception 14

Stealth 12

Resistant necrotic Immune charmed, frightened | Undead Resilience

Senses darkvision 60 ft.

Languages understands the languages of its creator but can't speak

STR	DEX	CON	INT	WIS	СНА
+3	+2	+2	-2	+2	-1

Terrifying Luminance. When a creature that can see the balara's glowing ribcage starts its turn within 30 feet of the balara, the balara can force it to make a DC 14 WIS save if the balara isn't incapacitated and can see the creature. On a failure, the creature is frightened until the start of its next turn, as the visions, fear, and pain of the last moments of several animals flash through its mind. While frightened, the creature's speed is reduced to 0, and it can't use reactions. Unless surprised, a creature can avert its eyes to avoid the save at the start of its turn. If the creature does so, it can't

see the balara until the start of its next turn, when it can avert its eyes again. If the creature looks at the balara in the meantime, it must immediately make the save.

Undead Nature. The balara doesn't require air, food, drink, or sleep.

Undead Resilience. The balara is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Multiattack. The balara makes one Bite attack and two Claw attacks, or it makes three Necrotic Bolt attacks.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 16 (3d8 + 3) piercing damage plus 4 (1d8) necrotic damage, and the target can't regain HP until the start of the balara's next turn.

Claw. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 13 (3d6 + 3) slashing damage.

Necrotic Bolt. Ranged Spell Attack: +5 to hit, range 60 ft., one target. *Hit*: 15 (3d8 + 2) necrotic damage, and the target can't regain HP until the start of the balara's next turn.

REACTIONS

Relentless Pursuit. When a creature the balara can see moves away from it, the balara can move up to half its speed toward that creature. This movement doesn't provoke opportunity attacks.

Basilisk	CR 3
Medium Monstrosity	
Armor Class 15 (natural armor)	
Hit Points 68	
Speed 20 ft.	

 Perception 9
 Stealth 9

 Resistant poison | petrified | Monstrosity Resilience

Senses darkvision 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+3	-1	+2	-4	-1	-2

Monstrosity Resilience. The basilisk is resistant to exhaustion and to the frightened condition.

Petrifying Gaze. When a creature that can see the basilisk's eyes starts its turn within 30 feet of the basilisk, the basilisk can force it to make a DC 12 CON save if the basilisk isn't incapacitated and can see the creature. On a failure, the

creature magically begins to turn to stone and is restrained. The restrained creature must repeat the save at the end of its next turn, becoming petrified on a failure or ending the effect on a success. The petrification lasts until the creature is freed by the *greater restoration* spell or other magic. Unless surprised, a creature can avert its eyes to avoid the save at the start of its turn. If the creature does so, it can't see the basilisk until the start of its next turn, when it can avert its eyes again. If the creature looks at the basilisk in the meantime, it must immediately make the save.

If the basilisk sees itself reflected on a polished surface within 30 feet of it and in an area of bright light, the basilisk mistakes itself for a rival and is affected by its own gaze.

ACTIONS

Multiattack. The basilisk makes two Bite or Poison Spit attacks. If both Bite or Poison Spit attacks hit one creature, the target is poisoned until the end of its next turn.
Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) piercing damage plus 7 (2d6) poison damage.
Poison Spit. Ranaed Weapon Attack: +5 to hit, range 20/60 ft.

Poison Spit. Ranged Weapon Attack: +5 to hit, range 20/60 ft., one target. *Hit*: 13 (3d6 + 3) poison damage.

Behir	CR 11
Huge Monstrosity	
Armor Class 17 (natural armor)	

Hit Points 223Speed 50 ft., climb 40 ft.Perception 16Stealth 17Resistant Monstrosity ResilienceImmune lightningSenses darkvision 90 ft.Languages Draconic

STR	DEX	CON	INT	WIS	СНА
+10	+3	+4	-2	+6	+1

Lightning Absorption. Whenever the behir is subjected to lighting damage, it takes no damage and instead regains a number of HP equal to the lightning damage dealt.

Monstrosity Resilience. The behir is resistant to exhaustion and to the frightened condition.

ACTIONS

Multiattack. The behir makes one Bite attack and one Constrict attack. It can replace its Bite attack with a use of Swallow.

Bite. Melee Weapon Attack: +10 to hit, reach 10 ft., one target. Hit: 22 (3d10 + 6) piercing damage plus 27 (6d8) lightning damage.

Constrict. Melee Weapon Attack: +10 to hit, reach 5 ft., one Large or smaller creature. *Hit*: 17 (2d10 + 6) bludgeoning damage. If the target is Large or smaller and the behir isn't already grappling a creature, the target is grappled (escape DC 16). Until this grapple ends, the target is restrained, and the behir can't Constrict another target.

- *Swallow.* The behir makes one Bite attack against a Medium or smaller target it is grappling. If the attack hits, the target is also swallowed, and the grapple ends. While swallowed, the target is blinded and restrained, it has total cover against attacks and other effects outside the behir, and it takes 21 (6d6) acid damage at the start of each of the behir's turns. A behir can have only one creature swallowed at a time. If the behir takes 30 damage or more on a single turn from the swallowed creature, the behir must succeed on a DC 14 CON save at the end of that turn or regurgitate the creature, which falls prone in a space within 10 feet of the behir. If the behir dies, a swallowed creature is no longer restrained by it and can escape from the corpse by using 15 feet of movement, exiting prone.
- *Lightning Breath (Recharge 5–6).* The behir exhales lightning in a 30-foot line that is 5 feet wide. Each creature in that line must make a DC 16 Dexterity saving throw, taking 54 (12d8) lightning damage on a failed save, or half as much damage on a successful one.

Black Pudding

CR 4

Large Ooze

Armor Class 7 Hit Points 122

Speed 20 ft., climb 20 ft.

Resistant Ooze Resilience

Immune acid, lightning, slashing | grappled | Ooze Resilience **Senses** keensense 60 ft. (can't sense beyond this radius) **Languages** —

STR	DEX	CON	INT	WIS	СНА
+5	-3	+3	-5	-2	-5

Amorphous. The pudding can move through a space as narrow as 1 inch wide without squeezing.

Corrosive Form. A creature that touches the pudding or hits it with a melee attack while within 5 feet of it takes 4 (1d8) acid damage. Any nonmagical weapon made of metal or wood that hits the pudding corrodes. After dealing damage, the weapon takes a permanent and cumulative –1 penalty to damage rolls. If its penalty drops to –5, the weapon is destroyed. Nonmagical ammunition made of metal or wood that hits the pudding is destroyed after dealing damage. The pudding can eat through a panel of nonmagical wood or metal in its space that is up to 2 inches thick in 1 round.

Ooze Nature. The pudding doesn't require sleep.

- **Ooze Resilience.** The pudding is resistant to the restrained condition, and it is immune to exhaustion and to the blinded, charmed, deafened, frightened, and prone conditions.
- *Spider Climb.* The pudding can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

Multiattack. The black pudding makes two Pseudopod attacks.

Pseudopod. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 6 (1d6 + 3) bludgeoning damage plus 9 (2d8) acid damage. In addition, nonmagical armor worn by the target is partly dissolved and takes a permanent and cumulative –1 penalty to the AC it offers. Armor reduced to an AC of 10 is destroyed.

BONUS ACTIONS

Dampen Light. The black pudding dims the light around it. The radius of each light source within 60 feet of it is halved until the start of its next turn. The pudding can't use this action while in sunlight.

REACTIONS

Split. When a pudding that is Medium or larger is subjected to lightning or slashing damage, it splits into two new puddings if it has at least 10 HP. Each new pudding has HP equal to half the original pudding's, rounded down. New puddings are one size smaller than the original pudding.

Blink Dog	CR 1/4
Medium Fey	
Armor Class 13	
Hit Points 14	
Speed 40 ft.	
Perception 13	Stealth 15
Resistant Fey Resilience	
Senses —	
Languages Blink Dog, ur	nderstands Sylvan but can't speak it

STR	DEX	CON	INT	WIS	СНА
+1	+3	+1	+0	+1	+0

Fey Resilience. The blink dog is resistant to the charmed and unconscious conditions.

- *Heightened Hearing and Smell.* The blink dog's Perception is 18 while perceiving by hearing or smell.
- *Pack Tactics.* The blink dog has advantage on attack rolls against a creature if at least one of the dog's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) piercing damage.

Teleport (Recharge 4–6). The blink dog teleports, along with any equipment it is wearing or carrying, up to 40 feet to an unoccupied space it can see. Before or after teleporting, the dog can make one Bite attack.

Bulette

Large Monstrosity

Armor Class 17 (natural armor) Hit Points 108 Speed 40 ft., burrow 40 ft. Perception 16 Stealth 10 Resistant bludgeoning | Monstrosity Resilience Senses darkvision 60 ft., tremorsense 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+7	+0	+5	-4	+0	-3

Monstrosity Resilience. The bulette is resistant to exhaustion and to the frightened condition.

Standing Leap. The bulette's long jump is up to 30 feet and its high jump is up to 15 feet, with or without a running start.

ACTIONS

Multiattack. The bulette makes two Bite attacks.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 20 (3d10 + 4) piercing damage.

Deadly Leap (Recharge 5–6). The bulette leaps up to 30 feet, diving onto a point it can see or sense within that range and landing on its feet with a thunderous crash. It occupies a space of its choice within 5 feet of that point, and each creature within 10 feet of that point must make a DC 15 STR save. On a failure, a creature takes 14 (4d6) bludgeoning damage and 14 (4d6) thunder damage and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone. Any creature in the bulette's space is then pushed into an unoccupied space within 5 feet of the bulette. If no unoccupied space is within range, the creature instead falls prone in the bulette's space.

BONUS ACTIONS

Seek Prey. The bulette looks and sniffs around for new prey, releasing a satisfied, guttural chirp when it settles on one. One creature the bulette can see or sense within 30 feet of it and that can see or hear the bulette must make a DC 15 WIS save. On a failure, the target is frightened until the end of its next turn, and the bulette has advantage on the next attack roll it makes against the creature before the start of its next turn.

CR 2

Centaur

Large Monstrosity Armor Class 12 Hit Points 63 Speed 50 ft. Perception 13 Resistant Monstrosity Resilience Senses — Languages Elvish, Sylvan
 STR
 DEX
 CON
 INT
 WIS
 CHA

 +4
 +2
 +2
 -1
 +3
 +0

Monstrosity Resilience. The centaur is resistant to exhaustion and to the frightened condition.

Trampling Charge. If the centaur moves at least 30 feet straight toward a creature and then hits it with a Pike attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the centaur can make one Hooves attack against it as a bonus action.

ACTIONS

CR 5

Multiattack. The centaur makes one Hooves attack and one Pike attack, or it makes three Longbow attacks.

Hooves. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage.

Pike. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit:* 9 (1d10 + 4) piercing damage.

Longbow. Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. *Hit*: 6 (1d8 + 2) piercing damage.

REACTIONS

Defensive Kick. When a creature the centaur can see within 5 feet of it hits it with an attack, the centaur can kick the attacker. The attacker must succeed on a DC 14 STR save or be knocked prone or pushed up to 5 feet away from the centaur (the centaur's choice).

Chim	era							
Large N	Monstrosity							
Armor								
Hit Po	ints 126							
Speed	30 ft., fly 6	0 ft.						
Perception 18 Stealth 10								
Resista	ant Multiple	e Heads, Mc	nstrosity Re	esilience				
Immui	ne fire							
Senses	darkvision	60 ft.						
Langu	ages Dracc	onic						
STR	DEX	CON	INT	WIS	СНА			

STR	DEX	CON	INT	WIS	СНА
+4	+0	+4	-3	+5	+0

Bickering Heads. The chimera is perpetually one step away from arguing with itself. A creature that can see the chimera can use a bonus action on its turn to appeal to one of the chimera's heads with bribes (dragon), praise (lion), displays of magic (goat), or other clever manipulation of a head's desires. The chimera must succeed on a DC 15 WIS save or succumb to that desire.

If the lion or goat head succumbs, the chimera has disadvantage on the next Bite or Headbutt attack it makes before the end of its next turn. If the dragon head succumbs, creatures caught in the chimera's next Fire Breath have advantage on the save, provided the chimera uses the breath within the next 1 minute. Once a head has succumbed to a desire, that head can't succumb again for the next 24 hours

- Monstrosity Resilience. The chimera is resistant to exhaustion and to the frightened condition.
- Multiple Heads. The chimera has three heads and is resistant to the blinded, charmed, deafened, frightened, stunned, and unconscious conditions.

ACTIONS

- Multiattack. The chimera makes one Bite attack, one Headbutt attack, and two Claws attacks, or it can make two Claws attacks and use Fire Breath, if available.
- Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) piercing damage.
- Headbutt. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 10 (1d12 + 4) bludgeoning damage.
- Claws. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage.
- *Fire Breath (Recharge 5–6).* The dragon head exhales fire in a 15-foot cone. Each creature in that area must make a DC 15 DEX save, taking 27 (6d8) fire damage on a failed save, or half as much damage on a successful one.

Chuul	CR 4
Large Aberration	
Armor Class 15 (natural armor)	

Hit Points 80 Speed 30 ft., swim 30 ft. Perception 14 Stealth 10 Resistant Aberrant Resilience Immune poison | poisoned Senses darkvision 60 ft. Languages understands Deep Speech but can't speak

STR	DEX	CON	INT	WIS	СНА
+4	+0	+3	-3	+2	-3

Aberrant Resilience. The chuul is resistant to the charmed, frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form

Amphibious. The chuul can breathe air and water.

Sense Magic. The chuul senses and can pinpoint the location of magic within 120 feet of it. If it senses magic and can see the creature or object bearing the magic it senses, it sees a faint aura around that creature or object.

ACTIONS

Multiattack. The chuul makes two Pincer attacks.

- Pincer. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. Hit: 17 (3d8 + 4) bludgeoning damage. If the target is Large or smaller, it is grappled (escape DC 14). The chuul has two pincers, each of which can grapple only one target.
- Wild Reach (Recharge 5-6). The chuul taps into ancient memories of magic and reaches toward nearby magic with

an unpracticed grasp, releasing a burst of energy. Each creature within 15 feet of the chuul must make a DC 14 DEX save, taking 21 (6d6) damage on a failed save, or half as much damage on a successful one. If a magic item, spell effect, or spellcaster is within 30 feet of the chuul, the burst is pure arcane energy, dealing force damage. If no magic is within 30 feet of the chuul, the burst pulls from the chuul's own life force, dealing necrotic damage. If the damage is necrotic, the chuul takes necrotic damage as if it succeeded on the save.

BONUS ACTIONS

Paralyzing Tentacles. One creature grappled by the chuul must succeed on a DC 14 CON save or be poisoned for 1 minute. Until this poison ends, the creature is paralyzed. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Cloaker		CR 8
Large Aberration		
Armor Class 14 (natural armo	or)	
Hit Points 105		
Speed 10 ft., fly 40 ft.		
Perception 11	Stealth 15	
Resistant Aberrant Resilience		
Senses darkvision 60 ft.		
Languages Deep Speech, Une	dercommon	

STR	DEX	CON	INT	WIS	СНА
+4	+5	+1	+1	+1	+2

Aberrant Resilience. The cloaker is resistant to the charmed, frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form.

- Damage Transfer. While attached to a creature, the cloaker takes only half the damage dealt to it (rounded down), and that creature takes the other half.
- False Appearance. While the cloaker remains motionless without its underside exposed, it is indistinguishable from a dark leather cloak.
- *Light Sensitivity.* While in bright light, the cloaker has disadvantage on attack rolls, and its Perception is 6 when perceiving by sight.

ACTIONS

Multiattack. The cloaker makes one Bite attack and two Tail attacks.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one creature. Hit: 18 (4d6 + 4) piercing damage, and if the target is Large or smaller, the cloaker attaches to it. If the cloaker has advantage on the attack roll, the cloaker attaches to the target's head, and the target is blinded and unable to breathe while the cloaker is attached. While attached, the cloaker can't make Bite attacks, and at the start of each of the cloaker's turns, the target takes 18 (4d6 + 4) piercing

damage. The attached cloaker moves with the target whenever the target moves, requiring none of the cloaker's movement. It can detach itself by spending 5 feet of its movement on its turn. A creature, including the target, can take its action to detach the cloaker by succeeding on a DC 15 STR check.

Tail. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit:* 17 (3d8 + 4) slashing damage.

Moan (Recharge 6). The cloaker releases a deep, thrumming moan that rattles the nerves of all who hear it. Each creature within 30 feet of the cloaker that can hear the moan and that isn't an Aberration must make a DC 15 WIS save. On a failure, a creature takes 40 (9d8) psychic damage and is frightened until the end of its next turn. On a success, a creature takes half the damage and isn't frightened.

BONUS ACTIONS

Cloak of Shadows (3/Day). While the cloaker isn't in bright light, it pulls shadows around itself, partially obscuring its form. For 1 minute or until the cloaker is hit with an attack, the cloaker's Stealth is 20, and creatures have disadvantage on attack rolls against the cloaker.

Cockat	rice				CR 1/2		
Small Mo	onstrosity						
Armor Class 11							
Hit Poin	ts 25						
Speed 20) ft., fly 40) ft.					
Perception 11			Stealt	h 11			
Resistan	t petrified	Monstros	ity Resilienc	e			
Senses d	larkvision	60 ft.					
Languag	jes —						
STR	DEX	CON	INT	WIS	СНА		

-4

Monstrosity Resilience. The cockatrice is resistant to exhaustion and to the frightened condition.

+1

ACTIONS

+1

-2

Serrated Beak. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit:* 6 (2d4 + 1) slashing damage, and the target must succeed on a DC 11 CON save or be restrained as it begins to turn to stone. The creature must repeat the save at the end of its next turn. On a success, the effect ends. On a failure, the creature is petrified for 24 hours.

REACTIONS

Shrieking Crow. When a creature the cockatrice can see within 30 feet of it attacks it, the cockatrice can let out a startling crow. The attacker must succeed on a DC 11 WIS save or have disadvantage on the attack roll.

Couati		CR 4
Medium Celestial		
Armor Class 17 (natural armor)		
Hit Points 77		
Speed 30 ft., fly 90 ft.		
Perception 17	Stealth 15	
Resistant Celestial Resilience		
Immune psychic		
Senses truesight 120 ft.		
Languages all, telepathy 120 ft.		

STR	DEX	CON	INT	WIS	СНА
+3	+5	+3	+4	+7	+6

Celestial Resilience. The couatl is resistant to radiant damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks.

Inscrutable. The couatl is immune to any effect that would sense its emotions or read its thoughts, as well as divination spells or effects, such as scrying or detecting its location, that it refuses. WIS (Insight) checks made to ascertain the couatl's intentions or sincerity have disadvantage.

Magic Resistance. The couatl has advantage on saves against spells and other magical effects.

Magic Weapons. The couatl's weapon attacks are magical.

ACTIONS

-3

+1

Multiattack. The couatl makes one Bite attack and one Constrict attack.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one creature. *Hit:* 8 (1d6 + 5) piercing damage plus 14 (4d6) poison damage. If the poison damage reduces the target to 0 HP, the couatl can choose for the target to be stable but poisoned for 1 hour, even after regaining HP, and is unconscious while poisoned in this way.

Constrict. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit:* 12 (2d6 + 5) bludgeoning damage, and the target is grappled (escape DC 15) if it is a Medium or smaller creature. Until this grapple ends, the target is restrained, and the couatl can't Constrict another target.

Healing Hiss (3/Day). The couatl croons a soothing hiss at a creature it can sense within 5 feet of it. The target magically regains 10 (3d6) HP and is freed from any disease or poison.

BONUS ACTIONS

Change Shape. The couatl magically transforms into a Large or smaller Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Celestial. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the couatl's choice). It reverts to its true form if it dies. In a new form, the couatl retains its Celestial Resilience and Inscrutable traits and its HP, HD, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action and the Rainbow Shield reaction. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

REACTIONS

Rainbow Shield. When a creature the couatl can see within 30 feet of it, including itself, is targeted with an attack, the couatl can interpose a shield of rainbow-hued light between the attacker and the creature. The attacker has disadvantage on the attack roll. If the protected creature hasn't attacked or harmed another creature within the last minute, the attacker's attack misses instead.

Crimson Jelly

CR 1/2

Tiny Ooze Armor Class 12 Hit Points 20 Speed 0 ft., fly 60 ft. (hover), swim 30 ft. Perception 10 Stealth 14 Resistant Ooze Resilience Immune necrotic | grappled | Ooze Resilience Senses keensense 10 ft. (can't sense beyond this radius) Languages —

STR	DEX	CON	INT	WIS	СНА
-4	+4	+0	-5	+0	-1

Amorphous. The crimson jelly can move through space as narrow as 1 inch wide without squeezing.

Blood Sense. The crimson jelly can pinpoint, by scent, the location of creatures that aren't Constructs or Undead and that don't have all of their HP within 60 feet of it and can sense the general direction of such creatures within 1 mile of it.

Ooze Nature. The crimson jelly doesn't require sleep.

- **Ooze Resilience.** The crimson jelly is resistant to the restrained condition, and it is immune to exhaustion and to the blinded, charmed, deafened, frightened, and prone conditions.
- Tainted Attacks. A creature that is reduced to 0 HP by a crimson jelly must succeed on a DC 9 CHA save or suffer one level of exhaustion. While a creature suffers from this exhaustion, it loses most of its memories aside from basic information about itself, such as its name and its capabilities, and it is wracked with nightmarish visions that include a crimson rune.

Transparent. While in an area of dim or bright light, the crimson jelly is invisible. While in darkness, creatures without darkvision can see the jelly's faint crimson glow.

ACTIONS

Feeding Paddles. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 5 (1d6 + 2) necrotic damage. The crimson jelly gains temporary HP equal to the necrotic damage dealt, and it attaches to the target. If the jelly had advantage on this attack, it attaches to the target's face, leaving the target unable to breathe or speak while the jelly is attached.

While attached, the crimson jelly can use only the Feeding Paddles action, and it moves with the target whenever the target moves, requiring none of the jelly's movement. The Crimson jelly can detach itself by spending 5 feet of its

movement. A creature, including the target, can take its action to detach the jelly by succeeding on a DC 12 STR check.

BONUS ACTIONS

Reproduce (Requires Temporary HP). While the crimson jelly has 1 or more temporary HP, it can split part of itself off into a new crimson jelly with HP equal to the original crimson jelly's temporary HP. The original crimson jelly then loses any temporary HP it has. The new crimson jelly otherwise has all the same statistics as its parent, except the new jelly can't gain temporary HP from Feeding Paddles attacks until it finishes a long rest.

Darkmantle		CR 1/2
Small Monstrosity		
Armor Class 11		
Hit Points 25		
Speed 10 ft., fly 30 ft.		
Perception 10	Stealth 13	
Resistant Monstrosity Resilience		
Senses keensense 60 ft.		
Languages —		

STR	DEX	CON	INT	WIS	CHA
+3	+1	+1	-4	+0	-3

Echolocation. The darkmantle can't use its keensense while deafened.

False Appearance. While the darkmantle remains motionless, it is indistinguishable from a cave formation, such as a stalactite or stalagmite.

Jagged Hide. A creature that hits the darkmantle with a melee attack while within 5 feet of it takes 2 (1d4) piercing damage.

Monstrosity Resilience. The darkmantle is resistant to exhaustion and to the frightened condition.

ACTIONS

Crush. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 6 (1d6 + 3) bludgeoning damage, and the darkmantle attaches to it. If the target is Medium or smaller and the darkmantle has advantage on the attack roll, the darkmantle attaches to the target's head, and the target is blinded and unable to breathe while the darkmantle is attached. While attached, the darkmantle can't make Crush attacks, and at the start of each of the darkmantle's turns, the target takes 6 (1d6 + 3) bludgeoning damage.

The attached darkmantle moves with the target whenever the target moves, requiring none of the darkmantle's movement. It can detach itself by spending 5 feet of its movement on its turn. A creature, including the target, can take its action to detach the darkmantle by succeeding on a DC 13 STR check.

Topple. While attached to a creature, the darkmantle swings its body to throw off the balance of the creature to which it is attached. The attached target must succeed on a DC 13 DEX save or be knocked prone. If the target fails the save

and is already prone, it is restrained while the darkmantle is attached to it, as the darkmantle pins it to the ground.

BONUS ACTIONS

Darkness Aura (1/Day). A 15-foot radius of magical darkness extends out from the darkmantle, moves with it, and spreads around corners. The darkness lasts as long as the darkmantle maintains concentration, up to 10 minutes (as if concentrating on a spell). Darkvision can't penetrate this darkness, and no natural light can illuminate it. If any of the darkness overlaps with an area of light created by a spell of 2nd level or lower, the spell creating the light is dispelled.

Death Dog

CR 1

Medium	Monstrosity	v	(Animal)
i icatairi	1 10115110511	<i>y</i> (, and many

Armor Class 12

Hit Points 40 Speed 40 ft.

Perception 15 Stealth 14

Resistant Multiple Heads, Monstrosity Resilience

Senses darkvision 120 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+2	+2	+2	-4	+1	-2

Monstrosity Resilience. The death dog is resistant to exhaustion and to the frightened condition.

Multiple Heads. The death dog has two heads and is resistant to the blinded, charmed, deafened, frightened, stunned, and unconscious conditions.

ACTIONS

Multiattack. The death dog makes two Bite attacks.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (2d4 + 2) piercing damage. If the target is a creature, it must succeed on a DC 12 CON save or contract a disease. Until the disease is cured, the target is poisoned. Every 24 hours that elapse, the infected creature must repeat the save, reducing its HP maximum by 5 (2d4) on a failure. This reduction lasts until the creature finishes a long rest after the disease is cured. The creature dies if the disease reduces its HP maximum to 0.

BONUS ACTIONS

Dual Bark. The death dog's two heads bark at creatures in two 15-foot cones. Each creature in the area of a cone must succeed on a DC 12 CON save or be deafened until the end of its next turn. If the cones overlap each other, each creature in overlapping cones must make only one save with disadvantage rather than one save for each cone.

Death Knight

Medium Undead

Armor Class 18 (plate) Hit Points 140 Speed 30 ft. Perception 15 Stealth 5 (10 without armor) Vulnerable radiant Immune necrotic | frightened | Undead Resilience Senses darkvision 90 ft. Languages Common

STR	DEX	CON	INT	WIS	СНА
+4	+0	+3	+1	+5	+4

Disgraced Rejuvenation. Unless redeemed, a destroyed death knight returns in 1d4 days, regaining all its HP and becoming active again within 10 feet of where it died.

Magic Resistance. The death knight has advantage on saves against spells and other magical effects.

Undead Nature. The death knight doesn't require air, food, drink, or sleep.

Undead Resilience. The death knight is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Multiattack. The death knight makes three Greatsword or Necrotic Bolt attacks.

Greatsword. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) slashing damage and 7 (2d6) necrotic damage.

Necrotic Bolt. Ranged Spell Attack: +7 to hit, range 60 ft., one target. *Hit:* 18 (4d6 + 4) necrotic damage.

BONUS ACTIONS

Champion's Challenge. The death knight challenges one creature it can see within 30 feet of it. The target must succeed on a DC 15 CHA save or have disadvantage on attack rolls against creatures that aren't the knight until the end of its next turn.

REACTIONS

Parry. The death knight adds 3 to its AC against one melee attack that would hit it. To do so, the death knight must see the attacker and be wielding a melee weapon.

Soul Drain. When the death knight reduces a Humanoid to 0 HP, it can absorb the creature's soul. The target must succeed on a DC 15 WIS save or immediately die, its soul becoming trapped in the death knight's sword. The death knight has advantage on attack rolls for 1 minute after absorbing a soul.

The creature can't be restored to life until the death knight is permanently destroyed.

CR 8

DEMONS

Balor

Huge Fiend (Demon)

Armor Class 19 (natural armor)

Hit Points 292

Speed 40 ft., fly 80 ft.

Perception 19

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Demonic Resilience

Stealth 12

Immune fire | Demonic Resilience

Senses truesight 120 ft.

Languages Abyssal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+14	+2	+12	+5	+9	+12

Demonic Flames. Creatures resistant to fire damage aren't resistant to fire damage dealt by the balor. Creatures immune to fire damage are still immune to the balor's fire damage.

Demonic Resilience. The balor is resistant to cold and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

Diving Assault. If the balor is flying and moves at least 30 feet straight toward a creature and then hits it with a Gore attack on the same turn, that target must succeed on a

DC 20 STR save or be knocked prone. If the target is prone, the balor can make one Longsword attack against it as a bonus action.

Flaming Weapons. The balor's weapon attacks are magical. When the balor hits with any weapon, the weapon deals an extra 3d8 fire damage (included in the attack).

Fire Aura. At the start of each of the balor's turns, each creature within 10 feet of it takes 13 (3d8) fire damage, and flammable objects in the aura that aren't being worn or carried ignite.

Magic Resistance. The balor has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The balor makes one Gore attack, one Longsword attack, and one Whip attack.

Gore. Melee Weapon Attack: +14 to hit, reach 10 ft., one target. *Hit:* 15 (2d6 + 8) piercing damage plus 13 (3d8) fire damage.

Longsword. Melee Weapon Attack: +14 to hit, reach 10 ft., one target. *Hit*: 21 (3d8 + 8) slashing damage, or 24 (3d10 + 8) slashing damage if used with two hands, plus 13 (3d8) fire damage. If the balor scores a critical hit, it rolls damage dice three times, instead of twice.

Whip. Melee Weapon Attack: +14 to hit, reach 30 ft., one target. *Hit:* 15 (3d4 + 8) slashing damage plus 13 (3d8) fire damage, and the target must succeed on a DC 20 Strength saving throw or be pulled up to 25 feet toward the balor.

BONUS ACTIONS

Teleport. The balor magically teleports, along with any equipment it is wearing or carrying, up to 60 feet to an unoccupied space it can see.

Dretch		CR 1/4
Small Fiend (Demon)		
Armor Class 11 (natural armor)		
Hit Points 13		
Speed 20 ft.		
Perception 9	Stealth 10	
Resistant Demonic Resilience		
Immune Demonic Resilience		
Senses darkvision 60 ft.		
Languages Abyssal		

STR	DEX	CON	INT	WIS	СНА
+2	+0	+1	-3	-1	-4

Abyssal Rejuvenation. Unlike other outsiders, a dretch that dies in its home plane of the Abyss is restored in a new body in 1d10 days, regaining all its HP and becoming active again. The new body appears in a random location in the Abyss. Only sprinkling holy water on the dretch's remains can prevent this trait from functioning.

Demonic Resilience. The dretch is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

ACTIONS

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 5 (1d6 + 2) slashing damage plus 2 (1d4) poison damage.

BONUS ACTIONS

Fetid Cloud (1/Day). A 10-foot radius cloud of disgusting green gas extends out from the dretch, moves with it, and spreads around corners. The cloud's area is lightly obscured and lasts 1 minute or until a strong wind disperses it. A creature that starts its turn in the cloud must succeed on a DC 11 CON save or be poisoned until the start of its next turn. While poisoned in this way, a creature can take either an action or a bonus action on its turn, not both, and can't take reactions.

Glabrezu

Large Fiend (Demon)

Armor Class 17 (natural armor)

Hit Points 154

Speed 40 ft.

Perception 17

Stealth 12

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Demonic Resilience

Immune Demonic Resilience

Senses truesight 120 ft.

CR 19

CR 9

Languages Abyssal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+9	+2	+9	+4	+7	+7

Demonic Resilience. The glabrezu is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

- Magic Resistance. The glabrezu has advantage on saves against spells and other magical effects.
- Point Blank Grappler. When the glabrezu makes a Crackling Flame Bolt attack, it doesn't have disadvantage on the attack roll from being within 5 feet of a hostile creature, provided it is grappling that creature.

ACTIONS

- Multiattack. The glabrezu makes two Claw attacks and two Pincer attacks, or it makes four Crackling Flame Bolt attacks. It can replace both Claw attacks with two Crackling Flame Bolt attacks.
- Claw. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit:* 10 (2d4 + 5) slashing damage plus 3 (1d6) fire damage and 3 (1d6) lightning damage.
- Pincer. Melee Weapon Attack: +9 to hit, reach 10 ft., one target. Hit: 16 (2d10 + 5) bludgeoning damage. If the target is a Medium or smaller creature, it is grappled (escape DC 17). The glabrezu has two pincers, each of which can grapple only one target.
- Crackling Flame Bolt. Ranged Spell Attack: +7 to hit, range 60 ft., one target. Hit: 6 (1d6 + 3) fire damage plus 10 (3d6) lightning damage.

BONUS ACTIONS

Manipulating Whispers. The glabrezu whispers in the mind of a creature it can see within 120 feet of it, encouraging the creature to commit wicked acts. The target must succeed on a DC 17 CHA save or succumb to one of the following urges:

- · Boastful Stance. The target is overcome with surety of its own battle prowess, momentarily letting down its guard. Creatures have advantage on attack rolls against the target until the start of the glabrezu's next turn.
- Confirmation of Wealth. The target is briefly overcome with the desire to confirm the amount and status of its valuables. It uses either an action or bonus action on its next turn (the glabrezu's choice) to count and take stock of its valuables.
- Wrathful Strike. Anger fills the target, and it immediately lashes out at those nearby. The target uses its reaction to make one melee weapon attack against a creature of the glabrezu's choice within 5 feet of the target.

Golmana

Medium Fiend (Demon)

Armor Class 15 (natural armor)

Hit Points 118

Speed 40 ft.

Perception 14

Stealth 16 **Resistant** Demonic Resilience

CR 7

Immune blinded, frightened | Demonic Resilience Senses keensense 60 ft. (can't sense beyond this radius) Languages Abyssal, Void Speech, telepathy 60 ft.

STR	DEX	CON	INT	WIS	СНА
+4	+3	+2	-1	+1	+2

Demonic Resilience. The golmana is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

- Heightened Hearing. The golmana's Perception is 19 when perceiving by hearing.
- Magic Resistance. The golmana has advantage on saves against spells and other magical effects.

Spider Climb. The golmana can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

Multiattack. The golmana makes two Claws attacks and one Tail attack. If both Claws attacks hit a Medium or smaller creature, the target is grappled (escape DC 15). Until this grapple ends, the target is restrained, and the golmana can't make Claws attacks against other targets.

Claws. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 17 (3d8 + 4) slashing damage.

Tail. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. Hit: 13 (2d8 + 4) piercing damage.

Void Screech (Recharge 5–6). The golmana lets out a keening screech in a 30-foot cone. Each creature that isn't a Fiend in that area must make a DC 15 CON save. On a failure, a creature takes 14 (4d6) necrotic damage and 18 (4d8) thunder damage, and it has disadvantage on the next attack roll it makes before the start of the golmana's next turn, as brief contact with the energies of the Void destabilizes the creature. On a success, a creature takes half the damage and doesn't suffer this disadvantage on its next attack roll.

BONUS ACTIONS

Consuming Rend. The golmana violently digs its small, torso claws into one creature it is grappling. The target must make a DC 15 DEX save, taking 7 (2d6) slashing damage on a failed save, or half as much damage on a successful one. The golmana then regains HP equal to the damage dealt.

Hezrou

CR 8

Large Fiend (Demon)

Armor Class 16 (natural armor)

Hit Points 138

Speed 30 ft., swim 30 ft.

Perception 14

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Demonic Resilience

Stealth 13

Immune Demonic Resilience

Senses darkvision 120 ft.

Languages Abyssal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+7	+3	+8	-3	+4	+1

Amphibious. The hezrou can breathe air and water.

Demonic Resilience. The hezrou is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

Magic Resistance. The hezrou has advantage on saving throws against spells and other magical effects.

Speak with Frogs and Toads. The hezrou can communicate with frogs and toads as if they shared a language.

Standing Leap. The hezrou's long jump is up to 20 feet and its high jump is up to 10 feet, with or without a running start.

Stench. A creature that starts its turn within 10 feet of the hezrou must succeed on a DC 16 CON save or be poisoned until the start of its next turn. On a success, the creature is immune to the hezrou's Stench for the next 24 hours.

ACTIONS

Multiattack. The hezrou makes one Sticky Tongue attack, one Bite attack, and two Claw attacks.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 15 (2d10 + 4) piercing damage.

Claw. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 17 (3d8 + 4) slashing damage.

Sticky Tongue. Melee Weapon Attack: +7 to hit, reach 20 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage, and the target must succeed on a DC 16 STR save or be pulled up to 15 feet toward the hezrou.

BONUS ACTIONS

Quick Leap. The hezrou jumps horizontally up to 20 feet to an unoccupied space it can see without provoking opportunity attacks.

Husk Demon

Medium Fiend (Demon)

Armor Class 15

Hit Points 82

Speed 40 ft., fly 25 ft.

Perception 13 Stealth 15

Resistant Demonic Resilience

Immune necrotic | exhaustion, prone | Demonic Resilience **Senses** darkvision 60 ft.

Languages Abyssal, Void Speech, telepathy 60 ft.

STR	DEX	CON	INT	WIS	СНА
+1	+5	+3	-2	-1	-3

Amorphous. The husk demon can move through a space as narrow as 1 inch wide without squeezing.

Demonic Resilience. The husk demon is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

Magic Resistance. The husk demon has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The husk demon makes two Life Drain attacks.

Life Drain. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit:* 7 (1d8 + 3) slashing damage plus 9 (2d8) necrotic damage, and the husk demon regains HP equal to half the necrotic damage dealt. The target must succeed on a DC 15 CON save or its HP maximum is reduced by an amount equal to the necrotic damage taken. This reduction lasts until the creatures finishes a long rest. The target dies if this effect reduces its HP maximum to 0.

BONUS ACTIONS

Soul Feed. The husk demon feasts on the light in the soul of up to two creatures it can see within 20 feet of it, causing one of the following effects. Each target must succeed on a DC 15 CHA save or suffer the chosen effect. A creature that fails the save against Soul Feed two rounds in a row suffers one level of exhaustion.

- **Happiness Feast.** The husk demon feasts on the target's happiness, causing the target to become crestfallen. The target has disadvantage on attack rolls until the end of its next turn.
- **Hope Feast.** The husk demon feasts on the target's hope, causing the target to become despondent. The target has disadvantage on saves until the end of its next turn.
- **Motivation Feast.** The husk demon feasts on the target's motivation, causing the target to lose its ambitions and become apathetic. The target's speed is halved until the end of its next turn.

CR 4

Marilith

CR 16

Large Fiend (Demon)

Armor Class 18 (natural armor)

Hit Points 217

Speed 40 ft.

Perception 18Stealth 15

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Demonic Resilience

Immune Demonic Resilience.

Senses truesight 120 ft.

Languages Abyssal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+9	+5	+10	+4	+8	+10

Demonic Resilience. The marilith is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

- *Flaming Weapons.* The marilith's weapon attacks are magical. When it hits with any weapon, the weapon deals an extra 2d6 fire damage (included in the attack).
- *Magic Resistance.* The marilith has advantage on saves against spells and other magical effects.
- **Reactive.** The marilith gets up to five extra reactions, but these extra reactions can be used only for Parry.

ACTIONS

- *Multiattack.* The marilith makes two Dagger attacks, two Mace attacks, and two Longsword attacks. It can replace two Dagger attacks with a Tail attack.
- **Dagger.** Melee or Ranged Weapon Attack: +9 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 9 (2d4 + 4) piercing damage plus 7 (2d6) fire damage.
- *Mace. Melee Weapon Attack:* +9 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage plus 7 (2d6) fire damage.
- **Longsword.** Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit*: 13 (2d8 + 4) slashing damage plus 7 (2d6) fire damage.
- *Tail.* Melee Weapon Attack: +9 to hit, reach 10 ft., one creature. *Hit*: 20 (3d10 + 4) bludgeoning damage plus 7 (2d6) fire damage. If the target is Medium or smaller, it is grappled (escape DC 17). Until this grapple ends, the target is restrained, the marilith can automatically hit the target with its Tail, and the marilith can't make Tail attacks against other targets.

BONUS ACTIONS

Marilith Tactics. The marilith shouts one of the following commands at up to two friendly creatures it can see within 30 feet of it:

 March! Each target can use a reaction to move up to half its speed in a direction of the marilith's choice. This movement is unaffected by difficult terrain and doesn't provoke opportunity attacks.

- **Protect Yourself!** Each target gains the marilith's Parry reaction until the start of the marilith's next turn.
- **Remember Your Training!** Each target has advantage on the next weapon attack roll it makes before the start of the marilith's next turn.

Teleport. The marilith magically teleports, along with any equipment it is wearing or carrying, up to 60 feet to an unoccupied space it can see.

REACTIONS

Parry. The marilith adds 5 to its AC against one melee attack that would hit it. To do so, the marilith must see the attacker and be wielding a melee weapon.

Mire Fiend		CR 5
Medium Fiend (Demon))	
Armor Class 16 (natura	al armor)	
Hit Points 94		
Speed 40 ft., swim 40 ft	ft.	
Perception 15	Stealth 16	
Resistant Demonic Re	silience	
Immune acid Demon	ic Resilience	
Senses darkvision 60 f	t., keensense 10 ft.	
Languages Abyssal		

STR	DEX	CON	INT	WIS	СНА
+2	+6	+4	-3	+2	-2

Amphibious. The mire fiend can breathe air and water. *Demonic Resilience.* The mire fiend is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

- *Magic Resistance.* The mire fiend has advantage on saves against spells and other magical effects.
- *Pack Tactics.* The mire fiend has advantage on attack rolls against a creature if at least one of the mire fiend's allies is within 5 feet of the creature and the ally isn't incapacitated.

Swamp Camouflage. The mire fiend's Stealth is 21 while in swampy terrain.

ACTIONS

Multiattack. The mire fiend makes one Mandibles attack, one Spear attack, and one Stinger attack.

- *Mandibles. Melee Weapon Attack:* +6 to hit, reach 5 ft., one creature. *Hit*: 12 (2d8 + 3) slashing damage.
- **Spear.** Melee Weapon or Ranged Attack: +5 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage, or 6 (1d8 + 2) piercing damage if used with two hands to make a melee attack.
- **Stinger.** Melee Weapon Attack: +6 to hit, reach 10 ft., one creature. *Hit*: 5 (1d4 + 3) piercing damage plus 10 (3d6) poison damage, and the target must succeed on a DC 14 CON save or be poisoned.
- **Stunning Snap (Recharge 5–6).** If the mire fiend has no creature grappled, it snaps its mandibles together with great force, creating a miniature sonic boom in a 30-foot cone.

Each creature in that area must make a DC 14 CON save. On a failure, a creature takes 21 (6d6) thunder damage and is stunned until the end of its next turn. On a success, a creature takes half the damage and isn't stunned.

REACTIONS

Acidic Retribution. When the mire fiend takes damage, including any damage that reduces it to 0 HP, it can expel acid from its stinger in a 15-foot line that is 5 feet wide. Each creature in that line must make a DC 14 DEX save, taking 10 (3d6) acid damage on a failed save, or half as much damage on a successful one.

Nalfeshnee

CR 13

Large Fiend (Demon)

Armor Class 18 (natural armor)

Hit Points 196

Speed 20 ft., fly 30 ft. Perception 16

5 Stealth 10

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Demonic Resilience

Immune Demonic Resilience

Senses truesight 120 ft.

Languages Abyssal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+5	+0	+11	+8	+6	+7

Demonic Resilience. The nalfeshnee is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

- *Horrific Nimbus.* The nalfeshnee magically emits scintillating, multicolored light that disorients and frightens mortals. Each creature that isn't an Aberration, Celestial, or Fiend and that starts its turn within 15 feet of the nalfeshnee must succeed on a DC 16 WIS save or be frightened until the start of its next turn. A creature that fails the save by 5 or more must take the Dash action on its turn and move away from the nalfeshnee by the safest available route, unless there is nowhere to move.
- *Magic Resistance.* The nalfeshnee has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The nalfeshnee makes one Bite attack, one Gore attack, and two Claw attacks.
- **Bite.** Melee Weapon Attack: +10 to hit, reach 5 ft., one target. Hit: 28 (4d8 + 5) piercing damage. If this attack hits a frightened creature, the nalfeshnee regains HP equal to half the damage dealt.
- *Claw. Melee Weapon Attack:* +10 to hit, reach 10 ft., one target. *Hit:* 19 (4d6 + 5) slashing damage.
- **Gore.** Melee Weapon Attack: +10 to hit, reach 5 ft., one target. Hit: 21 (3d10 + 5) piercing damage, and the target must succeed on a DC 16 STR save or be knocked prone.

BONUS ACTIONS

Teleport. The nalfeshnee magically teleports, along with any equipment it is wearing or carrying, up to 60 feet to an unoccupied space it can see.

REACTIONS

Sudden Feast. When a creature the nalfeshnee can see within 20 feet of it is reduced to 0 HP or dies, the nalfeshnee can move up to its speed toward the creature without provoking opportunity attacks then feast on the creature, if it moves to within 5 feet of the creature. The nalfeshnee regains HP equal to twice the creature's CR or class level, and the creature has disadvantage on the next death save it makes, if it is making death saves.

Quasit		CR 1
Tiny Fiend (Demo	n)	
Armor Class 13		
Hit Points 35		
Speed 40 ft.		
Perception 10	Stealth 15	
Resistant Demon	ic Resilience	
Immune Demoni	c Resilience	
Senses darkvisior	120 ft.	
Languages Abyss	sal, Common	

STR	DEX	CON	INT	WIS	СНА
-3	+5	+0	-2	+0	+0

Demonic Resilience. The quasit is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

Magic Resistance. The quasit has advantage on saving throws against spells and other magical effects.

ACTIONS

- **Claws (True Form Only).** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 5 (1d4 + 3) piercing damage, and the target must succeed on a DC 13 Constitution saving throw or take 5 (2d4) poison damage and be poisoned for 1 minute. The target can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success.
- *Slam (Beast Form Only). Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) bludgeoning, piercing, or slashing damage (based on the type of damage dealt by the Beast form's primary attack, such as Bite).
- *Invisibility (True Form Only).* The quasit magically turns invisible until it attacks, uses Scare, or uses Change Shape, or until its concentration ends (as if concentrating on a spell). Any equipment the quasit wears or carries is invisible with it.

BONUS ACTIONS

Change Shape. The quasit magically transforms into a Medium or smaller Beast that has a CR no higher than its own or back into its true form, which is a Fiend. Its statistics, other than its size and speed, are the same in each form.

Any equipment it is wearing or carrying transforms with it. It reverts to its true form if it dies.

Scare (1/Day; True Form Only). One creature of the quasit's choice within 20 feet of it must succeed on a DC 13 Wisdom saving throw or be frightened for 1 minute. The target can repeat the saving throw at the end of each of its turns, ending the effect on itself on a success.

Unska

CR 5

Medium Fiend (Demon) Armor Class 17 (natural armor) Hit Points 88 Speed 20 ft., climb 20 ft. Perception 10 Resistant Demonic Resilience Immune charmed, frightened | Demonic Resilience Senses darkvision 60 ft. Languages Abyssal, Common

STR	DEX	CON	INT	WIS	СНА
+3	+2	+2	-1	+0	+2

Demonic Resilience. The unska is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

Magic Resistance. The unska has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The unska makes two Claw attacks and one Tongue attack, or it makes three Ink Blast attacks.
- **Claw.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) slashing damage plus 3 (1d6) poison damage, and the target must succeed on a DC 14 CON save or be poisoned for 1 minute. While poisoned, the target has disadvantage on saves against the unska's Whirl of Ink. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.
- **Tongue.** Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit:* 12 (2d8 + 3) piercing damage. The target must succeed on a DC 14 CON save, or its HP maximum is reduced by an amount equal to the damage taken. This reduction lasts until the target finishes a long rest. The target dies if its HP maximum is reduced to 0.
- *Ink Blast. Ranged Spell Attack:* +5 to hit, range 60 ft., one target. *Hit:* 12 (3d6 + 2) poison damage, and the target must succeed on a DC 14 CON save or have disadvantage on the next save it makes against the unska's Whirl of Ink before the start of the unska's next turn.

BONUS ACTIONS

Whirl of Ink. Tattoos leap off the unska's body and latch onto a creature the unska can see within 30 feet of it. The target must succeed on a DC 14 WIS save or be charmed, disoriented, or frightened (the unska's choice) until the end of its next turn. When a disoriented creature moves, it moves in a random direction.

Vrock

Large Fiend (Demon)

Armor Class 15 (natural armor)

Hit Points 110

Speed 40 ft., fly 60 ft. Perception 16

Stealth 15

CR 6

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Demonic Resilience

Immune Demonic Resilience

Senses darkvision 120 ft.

Languages Abyssal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+3	+5	+4	-1	+6	+2

Demonic Resilience. The vrock is resistant to cold, fire, and lightning damage. In addition, it is immune to poison damage and to the poisoned condition.

Magic Resistance. The vrock has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The vrock makes one Beak attack and two Talon attacks.

Beak. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 12 (2d8 + 3) piercing damage.

Talon. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 14 (2d10 + 3) slashing damage.

Wing Spores (Recharge 5–6). The vrock shakes a cloud of toxic spores from its wings. Each creature within 15 feet of it must make a DC 15 CON save. On a failure, a creature takes 28 (8d6) poison damage and is poisoned for 1 minute. On a success, a creature takes half the damage and isn't poisoned. While poisoned, a creature takes 3 (1d6) poison damage at the start of each of its turns. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. Emptying a vial of holy water on the poisoned creature also ends the effect on it.

BONUS ACTION

Startling Screech. The vrock emits a horrific screech at one creature it can see within 30 feet of it. The target must succeed on a DC 14 CON save or be able to take either an action or bonus action on its turn, not both, and it can't take reactions.

DEVILS

Barbed Devil

Medium Fiend (Devil)	
Armor Class 15 (natural armor)	
Hit Points 94	
Speed 30 ft.	
Perception 18	Stealth 13
Resistant Devilish Resilience	
Immune Devilish Resilience	
Senses darkvision 120 ft.	
Languages Infernal, telepathy 12	0 ft.

STR	DEX	CON	INT	WIS	СНА
+6	+3	+7	+1	+5	+5

Barbed Death. When the barbed devil dies, its body withers, leaving behind a mass of spikes on the ground in a 10-foot radius centered on the devil's body. The area becomes difficult terrain for 1 minute, and when a creature moves into or within the area, it takes 2d6 piercing damage for every 5 feet it travels.

- **Barbed Hide.** A creature that hits the barbed devil with a melee attack while within 5 feet of it takes 3 (1d6) piercing damage. A creature that starts its turn grappling or grappled by the barbed devil takes 3 (1d6) piercing damage.
- **Devil's Sight.** Magical darkness doesn't impede the devil's darkvision.
- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The devil has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The devil makes two Claw attacks and one Tail attack, or it makes three Hurl Flame attacks.

- *Claw. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) piercing damage.
- *Tail. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) piercing damage.
- *Hurl Flame. Ranged Spell Attack:* +5 to hit, range 150 ft., one target. *Hit:* 12 (3d6 + 2) fire damage. If the target is a flammable object that isn't being worn or carried, it also catches fire.

Bearded Devil

CR 5

Medium Fiend (Devil)

Armor Class 13 (natural armor) Hit Points 63 Speed 30 ft. Perception 12 Stealth 12 Resistant Devilish Resilience Immune Devilish Resilience Senses darkvision 120 ft. Languages Infernal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+5	+2	+4	-1	+2	+0

Devil's Sight. Magical darkness doesn't impede the devil's darkvision.

- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The devil has advantage on saves against spells and other magical effects.
- **Show Mettle.** While it can see a superior devil, such as a barbed devil, pit fiend, or similar, the bearded devil has advantage on saves against being charmed and frightened.

ACTIONS

Multiattack. The devil makes two Beard Spines attacks and one Glaive attack.

- **Beard Spines.** Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit:* 8 (2d4 + 3) piercing damage, and the target must succeed on a DC 13 CON save or be poisoned for 1 minute. While poisoned in this way, the target can't regain HP. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.
- **Glaive.** Melee Weapon Attack: +5 to hit, reach 10 ft., one target. *Hit*: 8 (1d10 + 3) slashing damage. If the target is a creature other than a Construct or Undead, it must succeed on a DC 13 CON save or lose 3 (1d6) HP at the start of each of its turns due to an infernal wound. Each time the devil hits the wounded target with this attack, the damage dealt by the wound increases by 3 (1d6). Any creature can take an action to stanch the wound with a successful DC 10 WIS (Medicine) check. The wound also closes if the target receives magical healing, provided the target is capable of regaining HP.

BONUS ACTION

Enhance Pain. The bearded devil enhances the pain in one creature it can see within 30 feet of it that is poisoned from the devil's Beard Spines attack or suffering an infernal wound from the devil's Glaive attack. The target must succeed on a DC 13 CON save or be incapacitated until the end of its next turn, as it doubles over in pain.

CR 3

Bone Devil

Large Fiend (Devil)	
Armor Class 18 (natural armor)	
Hit Points 144	
Speed 40 ft., fly 40 ft.	
Perception 16	Stealth 13
Resistant Devilish Resilience	
Immune Devilish Resilience	
Senses darkvision 120 ft.	
Languages Infernal, telepathy 120	D ft.

STR	DEX	CON	INT	WIS	СНА
+4	+3	+4	+5	+6	+7

Devil's Sight. Magical darkness doesn't impede the devil's darkvision.

- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The devil has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The devil makes two Claw attacks and one Sting attack.

Claw. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit:* 17 (3d8 + 4) slashing damage.

Sting. Melee Weapon Attack: +8 to hit, reach 10 ft., one target. Hit: 15 (2d10 + 4) piercing damage plus 14 (4d6) poison damage, and the target must succeed on a DC 15 CON save or be poisoned for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.

BONUS ACTIONS

Devilish Command. The bone devil shouts one of the following commands at one creature it can see within 30 feet of it. The target must succeed on a DC 15 CHA save or obey the command. A lesser devil, such as a barbed devil or lemure, has disadvantage on this save.

- **Attack.** The target uses its reaction to make one melee or ranged attack (the devil's choice) against one creature the target can see within its weapon's range.
- **Beg for Mercy.** The target immediately falls prone and can't cast spells with verbal components on its next turn as it is magically compelled to speak pleas of mercy.
- Flee. The target uses its reaction to move up to its speed directly away from the bone devil. This movement doesn't provoke opportunity attacks, but the target doesn't avoid damaging terrain, such as lava.

Chain Devil

CR 9

Medium Fiend (Devil)

Armor Class 16 (natural armor) Hit Points 138 Speed 30 ft. Perception 14 Stealth 12 Resistant grappled | Devilish Resilience Immune Devilish Resilience Senses darkvision 120 ft. Languages Infernal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+4	+2	+7	+0	+4	+5

Devil's Sight. Magical darkness doesn't impede the devil's darkvision.

- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The devil has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The devil makes four Chain attacks.

Chain. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit:* 8 (1d8 + 4) slashing damage plus 7 (2d6) piercing damage, and the target is grappled (escape DC 15). Until the grapple ends, the target is restrained and takes 14 (4d6) piercing damage at the start of each of its turns, and the chain devil can't use the same Chain on another target.

BONUS ACTIONS

Animate Chains. The chain devil commands chains it can see within 60 feet of it that aren't being worn or carried to grab up to two creatures it can see within 10 feet of at least one commanded chain. Each creature must succeed on a DC 15 DEX save or be restrained. A creature, including the restrained creature, can take its action to free the restrained creature by succeeding on a DC 15 STR check.

The devil can have up to two creatures restrained in this way at a time. If it uses this bonus action to restrain a third, the effect ends on one of the previous targets (the devil's choice).

REACTIONS

Unnerving Mask. When a creature the devil can see starts its turn within 30 feet of the devil, the devil can command its mask to shift to look like one of the creature's departed loved ones or bitter enemies. If the creature can see the mask, it must succeed on a DC 15 WIS save or be frightened until the end of its turn.

CR 8

Erinyes

CR	12
911	

Medium Fiend (Devil)	
Armor Class 18 (plate)	
Hit Points 147	
Speed 30 ft., fly 60 ft.	
Perception 16Stealth 17	
Resistant charmed, frightened Devilish Resil	ience
Immune Devilish Resilience	
Senses truesight 120 ft.	
Languages Infernal, telepathy 120 ft.	

STR	DEX	CON	INT	WIS	СНА
+4	+7	+8	+2	+6	+8

Devilish Resilience. The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.

Disciplined Fighter. At the start of each of its turns, the erinyes chooses one of the following fighting styles to adopt, which lasts until the start of the erinyes's next turn.

- **Aggressive.** The erinyes has advantage on the first attack it makes on its turn, but the next attack roll against the erinyes has advantage.
- Retributive. The next time the erinyes is hit by a melee weapon attack from a creature within 5 feet of it, the erinyes can make one Longsword attack against the attacker (no action required).
- **Defensive.** The next time erinyes uses the Parry reaction, it takes only half the damage if the attack hits and regains 18 (4d8) HP if the attack doesn't hit.

Poisonous Weapons. The erinyes's weapon attacks are magical. When the erinyes hits with any weapon, the weapon deals an extra 4d8 poison damage (included in the attack).

Magic Resistance. The erinyes has advantage on saves against spells and other magical effects.

ACTIONS

Multiattack. The erinyes makes three Longsword or Longbow attacks.

Longsword. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit*: 8 (1d8 + 4) slashing damage, or 9 (1d10 + 4) slashing damage if used with two hands, plus 18 (4d8) poison damage.

Longbow. Ranged Weapon Attack: +7 to hit, range 150/600 ft., one target. *Hit:* 7 (1d8 + 3) piercing damage plus 18 (4d8) poison damage, and the target must succeed on a DC 16 CON save or be poisoned for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.

REACTIONS

Parry. The erinyes adds 4 to its AC against one melee attack that would hit it. To do so, the erinyes must see the attacker and be wielding a melee weapon.

Horned Devil

Large Fiend (Devil)

Armor Class 18 (natural armor) Hit Points 185 Speed 20 ft., fly 60 ft. Perception 17 Stealth 17 Resistant Devilish Resilience Immune Devilish Resilience Senses darkvision 120 ft. Languages Infernal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+10	+7	+5	+1	+7	+7

Devil's Sight. Magical darkness doesn't impede the devil's darkvision.

- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The devil has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The devil makes two Fork attacks and one Tail attack, or it makes three Hurl Flame attacks.
- *Fork. Melee Weapon Attack:* +10 to hit, reach 10 ft., one target. *Hit:* 19 (3d8 + 6) piercing damage.
- **Tail.** Melee Weapon Attack: +10 to hit, reach 10 ft., one target. Hit: 22 (3d10 + 6) piercing damage. If the target is a creature other than a Construct or Undead, it must succeed on a DC 17 CON save or lose 10 (3d6) HP at the start of each of its turns due to an infernal wound. Each time the devil hits the wounded target with this attack, the damage dealt by the wound increases by 10 (3d6). Any creature can take an action to stanch the wound with a successful DC 12 WIS (Medicine) check. The wound also closes if the target receives magical healing.
- *Hurl Flame.* Ranged Spell Attack: +7 to hit, range 150 ft., one target. *Hit*: 20 (5d6 + 3) fire damage. If the target is a flammable object that isn't being worn or carried, it also catches fire.

BONUS ACTIONS

Headbutt. The horned devil slams its horned head into a creature it can see within 5 feet of it. The target must make a DC 17 STR save. On a failure, the target takes 7 (2d6) bludgeoning damage and is knocked prone. On a success, the target takes half the damage and isn't knocked prone.

Ice Devil

Large Fiend (Devil) Armor Class 18 (natural armor) Hit Points 193 Speed 40 ft. Perception 17 Stealth 17 Resistant blinded | Devilish Resilience Immune cold | Devilish Resilience Senses darkvision 120 ft., keensense 60 ft. Languages Infernal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+5	+7	+9	+4	+7	+9

Devil's Sight. Magical darkness doesn't impede the devil's darkvision.

- **Devilish Resilience.** The devil is resistant to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The devil has advantage on saves against spells and other magical effects.
- **Snow Walk.** The devil can move across icy surfaces without needing to make an ability check. In addition, difficult terrain composed of ice or snow doesn't cost it extra movement.

ACTIONS

- *Multiattack.* The devil makes two Claw attacks and one Tail attack, or it makes three Icicle Shard attacks.
- *Claws. Melee Weapon Attack:* +10 to hit, reach 5 ft., one target. *Hit:* 12 (2d6 + 5) slashing damage plus 18 (4d8) cold
- damage. *Tail. Melee Weapon Attack:* +10 to hit, reach 10 ft., one target. *Hit:* 15 (3d6 + 5) bludgeoning damage plus 18 (4d8) cold
- damage. *Icicle Shard. Ranged Spell Attack:* +9 to hit, range 120 ft., one target. *Hit:* 13 (2d8 + 4) piercing damage plus 18 (4d8) cold damage.

BONUS ACTIONS

Ice Wall. The ice devil causes a wall of ice to magically rise from the ground at a point it can see within 60 feet of it. The wall is up to 30 feet long, 10 feet high, and 5 feet thick. It can be any shape, as long as its base is connected to the ground. If the wall cuts through a creature's space when it appears, the creature is pushed to one side (the devil's choice). If a creature would be surrounded on all sides by the wall, it can make a DC 17 DEX save. On a success, it can use its reaction to move up to its speed so that it is no longer enclosed by the wall.

The wall lasts 1 minute, until the devil creates a new wall, or until the devil dies. Each 10-foot section of the wall has AC 5, 30 HP, is vulnerable to fire damage, and is immune to acid, cold, necrotic, poison, and psychic damage.

REACTIONS

CR 14

Ice Shield. When the ice devil or a friendly creature it can see is hit by an attack, the devil can create a magical barrier of ice to disrupt the attack. The target halves the damage from the attack.

Imp		CR 1
Tiny Fiend (Devil)		
Armor Class 13		
Hit Points 31		
Speed 20 ft., fly 40 ft.		
Perception 11	Stealth 15	
Resistant Devilish Resilience		
Immune Devilish Resilience		
Senses darkvision 120 ft.		
Languages Infernal, Common		

STR	DEX	CON	INT	WIS	СНА
-2	+3	+1	+0	+1	+4

Devil's Sight. Magical darkness doesn't impede the imp's darkvision.

- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Magic Resistance.* The imp has advantage on saves against spells and other magical effects.

ACTIONS

- **Slam (Beast Form Only).** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 10 (2d6 + 3) bludgeoning, piercing, or slashing damage (based on the type of damage dealt by the Beast form's primary attack, such as Bite).
- **Sting (True Form Only).** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 5 (1d4 + 3) piercing damage, and the target must make a DC 12 CON save, taking 10 (3d6) poison damage on a failed save, or half as much damage on a successful one.
- *Invisibility (True Form Only).* The imp magically turns invisible until it attacks or uses Change Shape, or until its concentration ends (as if concentrating on a spell). Any equipment the imp wears or carries is invisible with it.

BONUS ACTIONS

Change Shape. The imp magically transforms into a Medium or smaller Beast that has a CR no higher than its own or back into its true form, which is a Fiend. Without wings, it loses its flying speed. Its statistics, other than its size and speed, are the same in each form. Any equipment it is wearing or carrying transforms with it. It reverts to its true form if it dies.

Lemure		CR 1	/4
Medium Fiend (Devil)			
Armor Class 8			
Hit Points 17			
Speed 15 ft.			
Perception 10	Stealth 7		
Resistant Devilish Resilience			
Immune Devilish Resilience			
Senses darkvision 120 ft.			
Languages Infernal			
	15.17		

STR	DEX	CON	INT	WIS	CHA
+2	-2	+1	-3	+0	-4

Devil's Sight. Magical darkness doesn't impede the lemure's darkvision.

- **Devilish Resilience.** The devil is resistant to cold damage. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Hellish Rejuvenation.* Unlike other outsiders, a lemure that dies in its home plane of the Hells is restored in a new body in 1d10 days, regaining all its HP and becoming active again. The new body appears in the Hells within 1 mile of where it was slain. Only sprinkling holy water on the lemure's remains can prevent this trait from functioning.

ACTIONS

Fist. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage plus 2 (1d4) fire damage.

BONUS ACTIONS

Rippling Heat (1/Day). The lemure exudes an aura of extreme heat for 1 minute. Each creature that starts its turn within 15 feet of the lemure and that isn't a devil must succeed on a DC 11 CON save or be weakened until the start of its next turn. A weakened creature has disadvantage on all attack rolls, and it deals only half damage with weapon attacks that use Strength. A creature that fails this save by 5 or more suffers one level of exhaustion. A creature that has suffered a level of exhaustion from this lemure's Rippling Heat can't suffer another level from this lemure's Rippling Heat for 24 hours.

Pit Fiend

Large Fiend (Devil)

Armor Class 19 (natural armor) Hit Points 323 Speed 30 ft., fly 60 ft. Perception 20 Stealth 18 Resistant Devilish Resilience Immune charmed, frightened | Devilish Resilience Senses truesight 120 ft. Languages Infernal, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+8	+8	+13	+6	+10	+7

- **Aura of the Devil Lord.** Each hostile creature that starts its turn within 20 feet of the pit fiend must succeed on a DC 21 WIS save or be frightened until the start of its next turn. Each friendly devil within 20 feet of the pit fiend is immune to the charmed and frightened conditions and has advantage on the first attack roll it makes on each of its turns.
- **Devilish Resilience.** The devil is resistant to cold damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to fire damage and poison damage and to the poisoned condition.
- *Flaming Weapons.* The pit fiend's weapon attacks are magical. When the fiend hits with any weapon, the weapon deals an extra 4d6 fire damage (included in the attack).
- Magic Resistance. The pit fiend has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The pit fiend makes one Bite attack, one Gore attack, one Mace attack, and one Tail attack, or it makes four Hurl Flame attacks. If two Hurl Flame attacks hit one creature, each creature within 10 feet of the target must make a DC 21 DEX save as the fire bursts outward from the target, taking 14 (4d6) fire damage on a failed save, or half as much damage on a successful one.
- **Bite.** Melee Weapon Attack: +14 to hit, reach 5 ft., one target. Hit: 22 (4d6 + 8) piercing damage plus 14 (4d6) fire damage and 13 (3d8) poison damage. The target must succeed on a DC 21 CON save or be poisoned. While poisoned in this way, the target can't regain HP. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.
- *Gore. Melee Weapon Attack:* +14 to hit, reach 10 ft., one target. *Hit:* 17 (2d8 + 8) piercing damage plus 14 (4d6) fire damage.
- *Mace. Melee Weapon Attack:* +14 to hit, reach 10 ft., one target. *Hit:* 15 (2d6 + 8) bludgeoning damage plus 14 (4d6) fire damage.
- **Tail.** Melee Weapon Attack: +14 to hit, reach 10 ft., one target. Hit: 24 (3d10 + 8) bludgeoning damage plus 14 (4d6) fire damage, and the target must succeed on a DC 21 STR save or be knocked prone.
- *Hurl Flame. Ranged Spell Attack:* +10 to hit, range 120 ft., one target. *Hit:* 25 (6d6 + 4) fire damage.

DINOSAURS

Plesiosaurus		CR
Large Beast		
Armor Class 13 (natural armor)		
Hit Points 60		
Speed 20 ft., swim 40 ft.		
Perception 13	Stealth 14	
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+4	+2	+3	-4	+1	-3

Hardy. Any critical hit against the dinosaur becomes a normal hit.

Hold Breath. The plesiosaurus can hold its breath for 1 hour.

ACTIONS

Multiattack. The plesiosaurus makes two Bite attacks. *Bite. Melee Weapon Attack:* +6 to hit, reach 10 ft., one target. *Hit:* 11 (2d6 + 4) piercing damage.

BONUS ACTIONS

Flipper Slam. While underwater, the plesiosaurus slams its flippers together, sending a shockwave of water in a 15-foot cone. Each creature in the area must succeed on a DC 13 CON save or be off-balance until the end of its next turn. While off-balance, a creature's speed is halved, and it has disadvantage on the first attack roll it makes on each of its turns.

Trice	Triceratops						
Huge B	Beast						
Armor	Class 13 (r	atural armo	r)				
Hit Points 126							
Speed	Speed 50 ft.						
Perception 10 Stealth 9				h 9			
Senses	s —						
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		
+6	-1	+3	-4	+0	-3		

Hardy. Any critical hit against the dinosaur becomes a normal hit.

Trampling Charge. If the triceratops moves at least 20 feet straight toward a creature and then hits it with a Gore attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the triceratops can make one Stomp attack against it as a bonus action.

ACTIONS

2

Multiattack. The triceratops makes two Gore attacks.

Gore. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit:* 19 (3d8 + 6) piercing damage.

Stomp. Melee Weapon Attack: +9 to hit, reach 5 ft., one prone creature. *Hit:* 17 (2d10 + 6) bludgeoning damage.

BONUS ACTIONS

Warning Bugle. The triceratops emits a piercing call in a 30-foot cone, signaling its impending attack. Each creature in the area must succeed on a DC 14 WIS save or be frightened until the end of its next turn. If the triceratops uses this bonus action before moving the requisite 20 feet for Trampling Charge, the target of its charge has disadvantage on this save, and the triceratops can make a Stomp attack against the prone target without needing to use a bonus action, provided the target fails the STR save from the charge.

Tyran	Tyrannosaurus Rex						
Huge Be							
Armor	Class 13 (na	itural armor)				
Hit Poi	Hit Points 184						
Speed !	Speed 50 ft.						
Percept	tion 14	Stealth	10				
Senses							
Langua	ges —						
STR	DEX	CON	INT	WIS	CHA		
+8	+0	+4	-4	+1	-1		

Hardy. Any critical hit against the dinosaur becomes a normal hit.

ACTIONS

Multiattack. The tyrannosaurus makes one Bite attack and one Tail attack. It can't make both attacks against the same target.

Bite. Melee Weapon Attack: +8 to hit, reach 10 ft., one creature. *Hit*: 31 (4d12 + 5) piercing damage. If the target is a Large or smaller creature, it is grappled (escape DC 16). Until this grapple ends, the target is restrained, and the tyrannosaurus can't Bite another target.

Tail. Melee Weapon Attack: +8 to hit, reach 10 ft., one creature. *Hit:* 23 (4d8 + 5) bludgeoning damage.

BONUS ACTIONS

Rending Shake. While grappling a creature, the tyrannosaurus shakes its head, tearing at the creature. The grappled creature must succeed on a DC 16 STR save or take 6 (1d12) slashing damage and be thrown up to 20 feet in a random direction and knocked prone. If the thrown target strikes a solid surface, the target takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If the target is thrown at another creature, that creature must succeed on a DC 16 DEX save or take the same damage and be knocked prone.

Velociraptor		CR
Small Beast		
Armor Class 13 (n	atural armor)	
Hit Points 25		
Speed 30 ft.		
Perception 13	Stealth 14	
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	СНА
-2	+4	+1	-3	+1	-2

Hardy. Any critical hit against the dinosaur becomes a normal hit.

Pack Tactics. The velociraptor has advantage on attack rolls against a creature if at least one of its allies is within 5 feet of the target and the ally isn't incapacitated.

ACTIONS

Multiattack. The velociraptor makes one Bite attack and one Claws attack.

- **Bite.** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage. If the target is a Medium or smaller creature, it is grappled (escape DC 12). Until this grapple ends, the target is restrained, and the velociraptor can't Bite another target.
- *Claws. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage.
- *Maul.* The velociraptor uses its claws to rip into one creature it is grappling. The target must make a DC 12 STR save, taking 10 (4d4) slashing damage on a failed save, or half as much damage on a successful one.

Doppelganger		CR 3
Medium Monstrosity (Shapechan	ger)	
Armor Class 14		
Hit Points 80		
Speed 30 ft.		
Perception 13	Stealth 16	
Immune charmed		
Senses darkvision 60 ft.		
Languages Common, telepathy	60 ft.	

STR	DEX	CON	INT	WIS	СНА
+0	+4	+2	+0	+3	+4

Convincing Mimicry (Humanoid Form Only). The

doppelganger can mimic any Humanoid's body and voice it has seen and heard nearly perfectly. A creature very familiar with the individual Humanoid the doppelganger is pretending to be can tell the doppelganger is an imitation with a successful DC 20 WIS (Insight) check.

Revealed Intentions. While reading a creature's mind, the doppelganger has advantage on CHA checks against the creature, knows the creature's current mood, and knows if

the creature speaks a lie. In addition, the doppelganger has advantage on attack rolls against the creature.

ACTIONS

1/2

Multiattack. The doppelganger makes two Slam or Psychic Bolt attacks.

Slam. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 13 (2d8 + 4) bludgeoning damage.

Psychic Bolt. Ranged Spell Attack: +4 to hit, range 60 ft., one target. *Hit:* 13 (2d10 + 2) psychic damage.

BONUS ACTIONS

- **Change Shape.** The doppelganger transforms into a Small or Medium Humanoid it has seen or back into its true form, which is Monstrosity. Its statistics, other than its size and speed, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.
- **Read Thoughts.** The doppelganger magically reads the surface thoughts—what is foremost in the mind at the moment—of one creature within 60 feet of it. The effect can penetrate barriers, but 3 feet of wood or dirt, 2 feet of stone, 2 inches of metal, or a thin sheet of lead blocks it. While the target is in range, the doppelganger can continue reading the target's thoughts until its concentration is broken (as if concentrating on a spell) or it uses Read Thoughts on a different target.

Dragon Turtle		CR 17
Gargantuan Dragon		
Armor Class 20 (natural armo	r)	
Hit Points 318		
Speed 20 ft., swim 40 ft.		
Perception 17	Stealth 16	
Resistant fire		
Senses darkvision 120 ft.		
Languages Aquan, Common,	Draconic	

STR	DEX	CON	INT	WIS	СНА
+7	+6	+11	+0	+7	+1

Amphibious. The dragon turtle can breathe air and water. *Siege Monster.* The dragon turtle deals double damage to objects and structures.

ACTIONS

- *Multiattack.* The dragon turtle makes one Bite attack, two Claw attacks, and one Tail attack. If it is latched onto a vehicle, it can instead make four Claw attacks and one Tail attack.
- **Bite.** Melee Weapon Attack: +13 to hit, reach 15 ft., one target. Hit: 33 (4d12 + 7) piercing damage plus 7 (2d6) fire damage. Instead of dealing damage, the dragon turtle can choose to latch onto the target, if the target is a vehicle, such as a ship or wagon. If the vehicle is Huge or smaller, its speed is reduced to 0, and it can't be moved until the dragon turtle is killed or ends this effect. If the vehicle is Gargantuan, the

vehicle's speed is halved, and the turtle moves with it when it moves. While latched onto a vehicle in this way, the turtle can make Bite attacks against only the vehicle and such attacks automatically hit. The turtle can end this effect at any time (no action required).

Claw. Melee Weapon Attack: +13 to hit, reach 10 ft., one target. *Hit:* 20 (3d8 + 7) slashing damage.

- **Tail.** Melee Weapon Attack: +13 to hit, reach 15 ft., one target. Hit: 29 (4d10 + 7) bludgeoning damage. If the target is a creature, it must succeed on a DC 19 STR save or be pushed up to 15 feet away from the dragon turtle and knocked prone.
- **Steam Breath (Recharge 5–6).** The dragon turtle exhales scalding steam in a 60-foot cone. Each creature in that area must make a DC 19 CON save, taking 56 (16d6) fire damage on a failed save, or half as much damage on a successful one. Being underwater doesn't grant resistance against this damage.

REACTIONS

Siege Follow-Through. If the dragon turtle destroys an object or structure with an attack, it can make a Bite or Tail attack against a creature it can see within 5 feet of that object or structure.

Black Dragon Wyrmling	CR 2
Medium Dragon	
Armor Class 17 (natural armor)	
Hit Points 51	
Speed 30 ft., fly 60 ft., swim 30 ft.	
Perception 14 Stealth 14	
Immune acid poisoned	
Senses darkvision 60 ft., keensense 10 ft.	
Languages Draconic	

STR	DEX	CON	INT	WIS	СНА
+3	+4	+3	+0	+2	+3

Amphibious. The black dragon can breathe air and water.

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

Multiattack. The dragon makes one Bite attack and one Claw attack.

- *Bite. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 8 (1d10 + 3) piercing damage.
- *Claw. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) slashing damage.
- Acid Breath (Recharge 5–6). The dragon exhales acid in a 15-foot line that is 5 feet wide. Each creature in that line must make a DC 11 DEX save, taking 22 (5d8) acid damage on a failed save, or half as much damage on a successful one.

Young Black Dragon

Large Dragon

Armor Class 18 (natural armor) Hit Points 136 Speed 40 ft., fly 80 ft., swim 40 ft. Perception 17 Stealth 15 Immune acid | poisoned Senses darkvision 120 ft., keensense 30 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+5	+5	+6	+1	+4	+5

Acidic Vapors. After the black dragon uses its Acid Breath, acid clings to its mouth, throat, and nostrils for a time, evaporating as the dragon breathes. While the dragon's Acid Breath is unavailable, acidic vapors surround it, and each creature that starts its turn within 10 feet of the dragon must succeed on a DC 15 CON save or be poisoned until the start of its next turn.

Amphibious. The dragon can breathe air and water.

ACTIONS

Multiattack. The dragon makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit:* 15 (2d10 + 4) piercing damage.

Claw. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) slashing damage.

Acid Breath (Recharge 5–6). The dragon exhales acid in a 30foot line that is 5 feet wide. Each creature in that line must make a DC 15 DEX save, taking 49 (11d8) acid damage on a failed save, or half as much damage on a successful one.

CR 14

Adult Black Dragon

Huge Dragon
Armor Class 19 (natural armor)
Hit Points 238
Speed 40 ft., fly 80 ft., swim 40 ft.
Perception 22Stealth 17
Perception 22 Stealth 17 Immune acid poisoned Immune acid poisoned
•

STR	DEX	CON	INT	WIS	СНА
+7	+7	+10	+2	+7	+8

Acidic Vapors. After the black dragon uses its Acid Breath, acid clings to its mouth, throat, and nostrils for a time, evaporating as the dragon breathes. While the dragon's Acid Breath is unavailable, acidic vapors surround it, and each creature that starts its turn within 20 feet of the dragon must succeed on a DC 18 CON save or be poisoned until the start of its next turn.

CR 7

Amphibious. The dragon can breathe air and water.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.
- *Bite. Melee Weapon Attack:* +12 to hit, reach 10 ft., one target. *Hit:* 18 (2d10 + 7) piercing damage plus 4 (1d8) acid damage.
- *Claw. Melee Weapon Attack:* +12 to hit, reach 5 ft., one target. *Hit:* 14 (2d6 + 7) slashing damage.
- *Tail. Melee Weapon Attack:* +12 to hit, reach 15 ft., one target. *Hit:* 16 (2d8 + 7) bludgeoning damage.
- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 16 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- Acid Breath (Recharge 5–6). The dragon exhales acid in a 60foot line that is 5 feet wide. Each creature in that line must make a DC 18 DEX save, taking 49 (11d8) acid damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

- **Detect.** The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.
- Tail Attack. The dragon makes a Tail attack.
- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 16 CHA save or be vulnerable to acid damage until the end of its next turn. A target resistant to acid damage isn't resistant to it for the duration. A target immune to acid damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 20 DEX save or take 14 (2d6 + 7) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Black Dragon

CR 20

Gargantuan Dragon Armor Class 21 (natural armor) Hit Points 355 Speed 40 ft., fly 80 ft., swim 40 ft. Perception 25 Immune acid | poisoned Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+9	+8	+13	+3	+9	+10

Acidic Vapors. After the black dragon uses its Acid Breath, acid clings to its mouth, throat, and nostrils for a time, evaporating as the dragon breathes. While the dragon's Acid Breath is unavailable, acidic vapors surround it, and each creature that starts its turn within 30 feet of the dragon must succeed on a DC 21 CON save or be poisoned until the start of its next turn.

Amphibious. The dragon can breathe air and water.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.
- *Bite. Melee Weapon Attack:* +15 to hit, reach 15 ft., one target. *Hit:* 20 (2d10 + 9) piercing damage plus 9 (2d8) acid damage.
- *Claw. Melee Weapon Attack:* +15 to hit, reach 10 ft., one target. *Hit:* 16 (2d6 + 9) slashing damage.
- *Tail. Melee Weapon Attack:* +15 to hit, reach 20 ft., one target. *Hit:* 18 (2d8 + 9) bludgeoning damage.
- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 18 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- Acid Breath (Recharge 5–6). The dragon exhales acid in a 90foot line that is 10 feet wide. Each creature in that line must make a DC 21 DEX save, taking 67 (15d8) acid damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 18 CHA save or be vulnerable to acid damage until the end of its next turn. A target resistant to acid damage isn't resistant to it for the duration. A target immune to acid damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 23 DEX save or take 16 (2d6 + 9) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Blue Dragon Wyrmling

	-
	- 1

Medium Dragon	
Armor Class 17 (natural arr	mor)
Hit Points 68	
Speed 30 ft., burrow 15 ft.,	fly 60 ft.
Perception 14	Stealth 12
Perception 14 Immune lightning	Stealth 12
•	
Immune lightning	

STR	DEX	CON	INT	WIS	СНА
+3	+2	+4	+1	+2	+4

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

Multiattack. The dragon makes one Bite attack and one Claw attack.

- Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (1d10 + 3) piercing damage plus 3 (1d6) lightning damage
- *Claw. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) slashing damage.
- Lightning Breath (Recharge 5–6). The dragon exhales lightning in a 30-foot line that is 5 feet wide. Each creature in that line must make a DC 12 DEX save, taking 27 (5d10) lightning damage on a failed save, or half as much damage on a successful one.

Young Blue Dragon

CR 9

Large Dragon Armor Class 18 (natural armor)

Hit Points 175

Speed 40 ft., burrow 20 ft., fly 80 ft.

Perception 19

Immune lightning

Senses darkvision 120 ft., keensense 30 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+5	+4	+8	+2	+5	+7

Stealth 14

Charged Hide. When the blue dragon hasn't exhaled its Lightning Breath, the electric charge builds up across its body. While the dragon's Lightning Breath is available, it emits wild sparks of electricity, and each creature that starts its turn within 10 feet of the dragon must succeed on a DC 16 CON save or be incapacitated until the start of its next turn.

ACTIONS

Multiattack. The dragon makes one Bite attack and two Claw attacks.

- Bite. Melee Weapon Attack: +9 to hit, reach 10 ft., one target. Hit: 16 (2d10 + 5) piercing damage plus 5 (1d10) lightning damage.
- Claw. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 12 (2d6 + 5) slashing damage.
- Lightning Breath (Recharge 5-6). The dragon exhales lightning in a 60-foot line that is 5 feet wide. Each creature in that line must make a DC 16 DEX save, taking 55 (10d10) lightning damage on a failed save, or half as much damage on a successful one.

Adult Blue Dragon		CR 16
Huge Dragon		
Armor Class 19 (natural armor)		
Hit Points 267		
Speed 40 ft., burrow 30 ft., fly 80	ft.	
Perception 22	Stealth 15	
Immune lightning		
Senses darkvision 120 ft., keenser	nse 60 ft.	
Languages Common, Draconic		

STR	DEX	CON	INT	WIS	СНА
+7	+5	+11	+3	+7	+9

Charged Hide. When the blue dragon hasn't exhaled its Lightning Breath, the electric charge builds up across its body. While the dragon's Lightning Breath is available, it emits wild sparks of electricity, and each creature that starts its turn within 20 feet of the dragon must succeed on a DC 19 CON save or be incapacitated until the start of its next turn.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +12 to hit, reach 10 ft., one target. Hit: 18 (2d10 + 7) piercing damage plus 5 (1d10) lightning damage.

Claw. Melee Weapon Attack: +12 to hit, reach 5 ft., one target. Hit: 14 (2d6 + 7) slashing damage.

Tail. Melee Weapon Attack: +12 to hit, reach 15 ft., one target. Hit: 16 (2d8 + 7) bludgeoning damage.

Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 17 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.

Lightning Breath (Recharge 5-6). The dragon exhales lightning in a 90-foot line that is 5 feet wide. Each creature in that line must make a DC 19 DEX save, taking 66 (12d10) lightning damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 17 CHA save or be vulnerable to lightning damage until the end of its next turn. A target resistant to lightning damage isn't resistant to it for the duration. A target immune to lightning damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 20 DEX save or take 14 (2d6 + 7) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Blue DragonCR 20Gargantuan Dragon

Armor Class 21 (natural armor) Hit Points 355 Speed 40 ft., burrow 40 ft., fly 80 ft. Perception 27 Stealth 16 Immune lightning Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+9	+6	+14	+4	+9	+11

Charged Hide. When the blue dragon hasn't exhaled its Lightning Breath, the electric charge builds up across its body. While the dragon's Lightning Breath is available, it emits wild sparks of electricity, and each creature that starts its turn within 30 feet of the dragon must succeed on a DC 22 CON save or be incapacitated until the start of its next turn.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +15 to hit, reach 15 ft., one target. *Hit:* 20 (2d10 + 9) piercing damage plus 11 (2d10) lightning damage.

Claw. Melee Weapon Attack: +15 to hit, reach 10 ft., one

target. Hit: 16 (2d6 + 9) slashing damage.

Tail. Melee Weapon Attack: +15 to hit, reach 20 ft., one target. *Hit:* 18 (2d8 + 9) bludgeoning damage.

- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 19 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Lightning Breath (Recharge 5–6).* The dragon exhales lightning in a 120-foot line that is 10 feet wide. Each creature in that line must make a DC 22 DEX save, taking 99 (18d10) lightning damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- **Elemental Roar (Costs 2 Actions).** The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 19 CHA save or be vulnerable to lightning damage until the end of its next turn. A target resistant to lightning damage isn't resistant to it for the duration. A target immune to lightning damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 23 DEX save or take 16 (2d6 + 9) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Brass		CR 1			
Medium	Dragon				
Armor	Class 16 (n	atural armo	r)		
Hit Poi	nts 36				
Speed 3	30 ft., burro	ow 15 ft., fly	60 ft.		
Percept	tion 14		Stealt	h 12	
Immun	e fire				
Senses	darkvision	60 ft., keens	sense 10 ft.		
Langua	ges Draco	nic			
STR	DEX	CON	INT	WIS	СНА

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 12 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

+0

+2

+3

+3

+2

+2

ACTIONS

Multiattack. The dragon makes one Bite attack and one Claw attack.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (1d10 + 2) piercing damage.

Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) slashing damage.

Fire Breath (Recharge 5–6). The dragon exhales fire in a 30foot line that is 5 feet wide. Each creature in that line must make a DC 11 DEX save, taking 14 (4d6) fire damage on a failed save, or half as much damage on a successful one.

Sleep Breath (Recharge 6). The dragon exhales sleep gas in a 15-foot cone. Each creature in that area must succeed on a DC 11 CON save or fall unconscious for 1 minute. This effect ends for a creature if the creature takes damage or another creature uses an action to wake it.

Young Brass Dragon

CR 6

Large Dragon

Armor Class 17 (natural armor)

Hit Points 119

Speed 40 ft., burrow 20 ft., fly 80 ft.Perception 16Stealth 13

Immune fire

Senses darkvision 120 ft., keensense 30 ft. **Languages** Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+4	+3	+6	+1	+3	+5

Suffocating Heat. After the brass dragon uses its Fire

Breath, the air around it is devoid of moisture and lacking in breathable air. While the dragon's Fire Breath is unavailable, each creature that requires air to breathe, other than the dragon, and that starts its turn within 10 feet of the dragon must succeed on a DC 14 CON save or begin suffocating. A creature that fails this save for two consecutive rounds falls unconscious until it takes damage or another creature uses an action to wake it.

ACTIONS

- *Multiattack.* The dragon makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Sleep Breath, if available.
- *Bite. Melee Weapon Attack:* +7 to hit, reach 10 ft., one target. *Hit:* 15 (2d10 + 4) piercing damage.
- *Claw. Melee Weapon Attack:* +7 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) slashing damage.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 60-foot line that is 5 feet wide. Each creature in that line must make a DC 14 DEX save, taking 35 (10d6) fire damage on a failed save, or half as much damage on a successful one.

Sleep Breath (Recharge 6). The dragon exhales sleep gas in a 30-foot cone. Each creature in that area must succeed on a DC 14 CON save or fall unconscious for 1 minute. This effect

ends for a creature if the creature takes damage or another creature uses an action to wake it.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

Adult Brass Dragon		CR 13				
Huge Dragon						
Armor Class 18 (natural armor)						
Hit Points 225						
Speed 40 ft., burrow 30 ft., fly 80	ft.					
Perception 21	Stealth 15					
Immune fire						
Senses darkvision 120 ft., keensense 60 ft.						
Languages Common, Draconic						

STR	DEX	CON	INT	WIS	СНА
+6	+5	+10	+2	+6	+8

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

Suffocating Heat. As the young brass dragon, except it affects creatures within 20 feet of the dragon, and the save DC is 18.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Sleep Breath, if available.
- *Bite. Melee Weapon Attack:* +11 to hit, reach 10 ft., one target. *Hit:* 17 (2d10 + 6) piercing damage.

Claw. Melee Weapon Attack: +11 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage.

- *Tail. Melee Weapon Attack:* +11 to hit, reach 15 ft., one target. *Hit:* 15 (2d8 + 6) bludgeoning damage.
- **Frightful Presence.** Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 16 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 90foot line that is 5 feet wide. Each creature in that line must make a DC 18 DEX save, taking 45 (13d6) fire damage on a failed save, or half as much damage on a successful one.
- *Sleep Breath (Recharge 6).* The dragon exhales sleep gas in a 60-foot cone. Each creature in that area must succeed on a

DC 18 CON save or fall unconscious for 5 minutes. This effect ends for a creature if the creature takes damage or another creature uses an action to wake it.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 16 CHA save or be vulnerable to fire damage until the end of its next turn. A target resistant to fire damage isn't resistant to it for the duration. A target immune to fire damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 19 DEX save or take 13 (2d6 + 6) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Brass Dragon

Gargantuan Dragon Armor Class 20 (natural armor) Hit Points 284 Speed 40 ft., burrow 40 ft., fly 80 ft. Perception 24 Stealth 16 Immune fire Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+8	+6	+13	+3	+8	+10

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

Suffocating Heat. As the young brass dragon, except it affects creatures within 30 feet of the dragon, and the save DC is 21.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Sleep Breath, if available.
- **Bite.** Melee Weapon Attack: +14 to hit, reach 15 ft., one target. Hit: 19 (2d10 + 8) piercing damage.
- *Claw. Melee Weapon Attack:* +14 to hit, reach 10 ft., one target. *Hit*: 15 (2d6 + 8) slashing damage.
- *Tail. Melee Weapon Attack:* +14 to hit, reach 20 ft., one target. *Hit:* 17 (2d8 + 8) bludgeoning damage.
- *Frightful Presence*. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 18 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 120-foot line that is 10 feet wide. Each creature in that line must make a DC 21 DEX save, taking 70 (20d6) fire damage on a failed save, or half as much damage on a successful one.
- **Sleep Breath (Recharge 6).** The dragon exhales sleep gas in a 90-foot cone. Each creature in that area must succeed on a DC 21 CON save or fall unconscious for 10 minutes. This effect ends for a creature if the creature takes damage or another creature uses an action to wake it.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

CR 17

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 18 CHA save or be vulnerable to fire damage until the end of its next turn. A target resistant to fire damage isn't resistant to it for the duration. A target immune to fire damage is still immune to it, even if the target fails the save. Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 24 DEX save or take 15 (2d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Bronze Dragon Wyrmling

CR 2

CR 8

Medium Dragon Armor Class 17 (natural armor) Hit Points 51 Speed 30 ft., fly 60 ft., swim 30 ft. Perception 14 Stealth 12 **Immune** lightning Senses darkvision 60 ft., keensense 10 ft. Languages Draconic

STR	DEX	CON	INT	WIS	СНА
+3	+2	+4	+1	+2	+4

Amphibious. The dragon can breathe air and water.

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

- Multiattack. The dragon makes one Bite attack and one Claw attack.
- Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (1d10 + 3) piercing damage.
- Claw. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) slashing damage.
- *Lightning Breath (Recharge 5–6).* The dragon exhales lightning in a 30-foot line that is 5 feet wide. Each creature in that line must make a DC 12 DEX save, taking 16 (3d10) lightning damage on a failed save, or half as much damage on a successful one.
- Repulsion Breath (Recharge 6). The dragon exhales repulsion energy in a 15-foot cone. Each creature in that area must succeed on a DC 12 STR save or be pushed up to 5 feet away from the dragon.

Young Bronze Dragon

Large Dragon

Armor Class 18 (natural armor) Hit Points 148 Speed 40 ft., fly 80 ft., swim 40 ft. Perception 17 Stealth 13 **Immune** lightning Senses darkvision 120 ft., keensense 30 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+5	+3	+7	+2	+4	+6

Amphibious. The dragon can breathe air and water.

Lightning Extraction. After the bronze dragon uses its Lightning Breath, its body begins recharging with lightning, pulling electricity from nearby creatures. While the dragon's Lightning Breath is unavailable, each creature that starts its turn within 10 feet of the dragon must make a DC 15 CON save. On a failure, a creature can use either an action or a bonus action on its turn, not both.

ACTIONS

- Multiattack. The dragon makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Repulsion Breath, if available.
- Bite. Melee Weapon Attack: +8 to hit, reach 10 ft., one target. Hit: 16 (2d10 + 5) piercing damage.
- Claw. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. Hit: 12 (2d6 + 5) slashing damage.
- *Lightning Breath (Recharge 5–6).* The dragon exhales lightning in a 60-foot line that is 5 feet wide. Each creature in that line must make a DC 15 DEX save, taking 49 (9d10) lightning damage on a failed save, or half as much damage on a successful one.
- Repulsion Breath (Recharge 6). The dragon exhales repulsion energy in a 30-foot cone. Each creature in that area must succeed on a DC 15 STR save or be pushed up to 15 feet away from the dragon.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

Adult	t Bronze D	ragon			CR 15
Huge E	Dragon				
Armor	• Class 19 (n	atural armo	r)		
Hit Po	ints 255				
Speed	40 ft., fly 80) ft., swim 4	0 ft.		
Percep	otion 22		Stealt	h 15	
Immu	ne lightning	I			
Senses	darkvision	120 ft., keer	nsense 60 ft	•	
Langu	ages Comn	non, Dracon	ic		
STR	DEX	CON	INT	WIS	СНА

Amphibious. The dragon can breathe air and water.

+3

+7

+11

+5

+7

+9

- Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.
- *Lightning Extraction.* As the young bronze dragon, except it affects creatures within 20 feet of the dragon, and the save DC is 19.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Repulsion Breath, if available.
- *Bite. Melee Weapon Attack:* +12 to hit, reach 10 ft., one target. *Hit:* 18 (2d10 + 7) piercing damage.
- *Claw. Melee Weapon Attack:* +12 to hit, reach 5 ft., one target. *Hit:* 14 (2d6 + 7) slashing damage.
- *Tail. Melee Weapon Attack:* +12 to hit, reach 15 ft., one target. *Hit:* 16 (2d8 + 7) bludgeoning damage.
- *Frightful Presence*. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 17 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Lightning Breath (Recharge 5–6).* The dragon exhales lightning in a 90-foot line that is 5 feet wide. Each creature in that line must make a DC 19 DEX save, taking 60 (11d10) lightning damage on a failed save, or half as much damage on a successful one.
- **Repulsion Breath (Recharge 6).** The dragon exhales repulsion energy in a 60-foot cone. Each creature in that area must succeed on a DC 19 STR save or be pushed up to 30 feet away from the dragon.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 17 CHA save or be vulnerable

to lightning damage until the end of its next turn. A target resistant to lightning damage isn't resistant to it for the duration. A target immune to lightning damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 20 DEX save or take 14 (2d6 + 7) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Bronze Dragon

CR 19

Gargantuan Dragon Armor Class 21 (natural armor) Hit Points 314 Speed 40 ft., fly 80 ft., swim 40 ft. Perception 27 Immune lightning Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+9	+6	+14	+4	+9	+11

Amphibious. The dragon can breathe air and water.

- *Legendary Resistance (3/Day).* If the dragon fails a save, it can choose to succeed instead.
- *Lightning Extraction.* As the young bronze dragon, except it affects creatures within 30 feet of the dragon, and the save DC is 22.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Repulsion Breath, if available.
- **Bite.** Melee Weapon Attack: +15 to hit, reach 15 ft., one target. Hit: 20 (2d10 + 9) piercing damage.
- *Claw. Melee Weapon Attack:* +15 to hit, reach 10 ft., one target. *Hit:* 16 (2d6 + 9) slashing damage.
- *Tail. Melee Weapon Attack:* +15 to hit, reach 20 ft., one target. *Hit:* 18 (2d8 + 9) bludgeoning damage.
- **Frightful Presence.** Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 19 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Lightning Breath (Recharge 5–6).* The dragon exhales lightning in a 120-foot line that is 10 feet wide. Each creature in that line must make a DC 22 DEX save, taking 88 (16d10) lightning damage on a failed save, or half as much damage on a successful one.
- **Repulsion Breath (Recharge 6).** The dragon exhales repulsion energy in a 90-foot cone. Each creature in that area must succeed on a DC 22 STR save or be pushed up to 45 feet away from the dragon.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 19 CHA save or be vulnerable to lightning damage until the end of its next turn. A target resistant to lightning damage isn't resistant to it for the duration. A target immune to lightning damage is still immune to it, even if the target fails the save.
- Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 23 DEX save or take 16 (2d6 + 9) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Copper Dragon Wyrmling

Medium Dragon Armor Class 16 (natural armor) Hit Points 36 Speed 30 ft., climb 30 ft., fly 60 ft. Perception 14 Stealth 13 Immune acid Senses darkvision 60 ft., keensense 10 ft. Languages Draconic

STR	DEX	CON	INT	WIS	СНА
+2	+3	+3	+2	+2	+3

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 12 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

- Multiattack. The dragon makes one Bite attack and one Claw attack
- Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (1d10 + 2) piercing damage.
- Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) slashing damage.
- Acid Breath (Recharge 5-6). The dragon exhales acid in a 30foot line that is 5 feet wide. Each creature in that line must make a DC 11 DEX save, taking 18 (4d8) acid damage on a failed save, or half as much damage on a successful one.
- Slowing Breath (Recharge 6). The dragon exhales slowing gas in a 15-foot cone. Each creature in that area must make a DC 11 CON save. On a failure, the creature can't use reactions, its speed is halved, and it can't make more than one attack on its turn. In addition, the creature can use either an action or a bonus action on its turn, not both. These effects last for 1 minute. The creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Young Copper Dragon
Large Dragon
Armor Class 17 (natural armor)
Hit Points 144
Speed 40 ft., climb 40 ft., fly 80 ft.
Perception 17 Stealth 14
Immune acid
Senses darkvision 120 ft., keensense 30 ft.
Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+4	+4	+6	+3	+4	+5

Corrosive Scales. When the copper dragon hasn't spit its Acid Breath, the acid built up within the dragon causes the patina on its scales to spread to weapons that strike it. While the dragon's Acid Breath is available, any weapon made of metal that hits the dragon corrodes. After dealing damage, the weapon takes a permanent and cumulative -1 penalty to damage rolls. If a nonmagical weapon's penalty drops to -5, the weapon is destroyed. Nonmagical ammunition made of metal that hits the dragon is destroyed after dealing damage. A magical weapon can't have a penalty greater than -5, and a magical weapon removes this penalty after 24 hours or after its attuned wielder finishes a long rest.

ACTIONS

CR 1

Multiattack. The dragon makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Slowing Breath, if available.

Bite. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. Hit: 15 (2d10 + 4) piercing damage.

Claw. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage.

CR 7

- Acid Breath (Recharge 5-6). The dragon exhales acid in a 60foot line that is 5 feet wide. Each creature in that line must make a DC 14 DEX save, taking 40 (9d8) acid damage on a failed save, or half as much damage on a successful one.
- Slowing Breath (Recharge 6). As the copper dragon wyrmling, except it is a 30-foot cone, and the save DC is 14.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

Adult Copper Dragon

CR 14

Huge Dragon Armor Class 18 (natural armor) Hit Points 252 Speed 40 ft., climb 40 ft., fly 80 ft. Perception 22 Stealth 16 Immune acid Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+6	+6	+10	+4	+7	+8

Corrosive Scales. As the young copper dragon.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Slowing Breath, if available.
- Bite. Melee Weapon Attack: +11 to hit, reach 10 ft., one target. Hit: 17 (2d10 + 6) piercing damage.
- Claw. Melee Weapon Attack: +11 to hit, reach 5 ft., one target. Hit: 13 (2d6 + 6) slashing damage.
- Tail. Melee Weapon Attack: +11 to hit, reach 15 ft., one target. Hit: 15 (2d8 + 6) bludgeoning damage.
- *Friahtful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 16 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- Acid Breath (Recharge 5–6). The dragon exhales acid in a 90foot line that is 5 feet wide. Each creature in that line must make a DC 18 DEX save, taking 54 (12d8) acid damage on a failed save, or half as much damage on a successful one.

Slowing Breath (Recharge 6). As the copper dragon wyrmling, except it is a 60-foot cone, and the save DC is 18.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 16 CHA save or be vulnerable to acid damage until the end of its next turn. A target resistant to acid damage isn't resistant to it for the duration. A target immune to acid damage is still immune to it, even if the target fails the save.
- Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 19 DEX save or take 13 (2d6 + 6) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Copper Dragon		CR 18
Gargantuan Dragon		
Armor Class 21 (natural armor)		
Hit Points 297		
Speed 40 ft., climb 40 ft., fly 80	ft.	
Perception 27	Stealth 16	
Immune acid		
Senses darkvision 120 ft., keense	ense 60 ft.	
Languages Common, Draconic		

STR	DEX	CON	INT	WIS	СНА
+8	+6	+13	+5	+9	+10

Corrosive Scales. As the young copper dragon. Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Slowing Breath, if available.
- **Bite.** Melee Weapon Attack: +15 to hit, reach 15 ft., one target. Hit: 19 (2d10 + 8) piercing damage.
- *Claw. Melee Weapon Attack:* +15 to hit, reach 10 ft., one target. *Hit:* 15 (2d6 + 8) slashing damage.
- *Tail. Melee Weapon Attack:* +15 to hit, reach 20 ft., one target. *Hit:* 17 (2d8 + 8) bludgeoning damage.
- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 18 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- Acid Breath (Recharge 5–6). The dragon exhales acid in a 120-foot line that is 10 feet wide. Each creature in that line must make a DC 21 DEX save, taking 76 (17d8) acid damage on a failed save, or half as much damage on a successful one.

Slowing Breath (Recharge 6). As the copper dragon wyrmling, except it is a 90-foot cone, and the save DC is 21.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 18 CHA save or be vulnerable to acid damage until the end of its next turn. A target resistant to acid damage isn't resistant to it for the duration. A target immune to acid damage is still immune to it, even if the target fails the save.
- Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 22 DEX save or take 15 (2d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Gold Dragon Wyrmling

Medium Dragon

Armor Class 17 (natural armor)	
Hit Points 68	
Speed 30 ft., fly 60 ft., swim 30 ft.	
Perception 17	Stealth 14
Immune fire	
Senses darkvision 60 ft., keensens	se 10 ft.
Languages Draconic	

STR	DEX	CON	INT	WIS	СНА
+4	+4	+5	+2	+5	+4

Amphibious. The dragon can breathe air and water.

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

- *Multiattack.* The dragon makes one Bite attack and one Claw attack.
- **Bite.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 9 (1d10 + 4) piercing damage.
- *Claw. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) slashing damage.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 15-foot cone. Each creature in that area must make a DC 13 DEX save, taking 33 (6d10) fire damage on a failed save, or half as much damage on a successful one.
- Weakening Breath (Recharge 6). The dragon exhales weakening gas in a 15-foot cone. Each creature in that area must succeed on a DC 13 STR save or have disadvantage on STR-based attack rolls, STR checks, and STR saves for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Young Gold Dragon		CR 10
Large Dragon		
Armor Class 18 (natural armor)		
Hit Points 193		
Speed 40 ft., fly 80 ft., swim 40 ft.		
Perception 22	Stealth 16	
Immune fire		
Senses darkvision 120 ft., keensen	se 30 ft.	
Languages Common, Draconic		

STR	DEX	CON	INT	WIS	СНА
+6	+6	+9	+3	+8	+7

Amphibious. The dragon can breathe air and water. *Golden Splendor.* When the gold dragon hasn't unleashed its

Fire Breath, its scales gleam and sparkle like molten gold or a

pile of gold coins. While the dragon's Fire Breath is available, each creature that starts its turn within 10 feet of the dragon must succeed on a DC 17 CHA save or be charmed until the start of its next turn.

ACTIONS

- *Multiattack.* The dragon makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Weakening Breath, if available.
- *Bite. Melee Weapon Attack:* +10 to hit, reach 10 ft., one target. *Hit:* 17 (2d10 + 6) piercing damage.
- *Claw. Melee Weapon Attack:* +10 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 30foot cone. Each creature in that area must make a DC 17 DEX save, taking 66 (12d10) fire damage on a failed save, or half as much damage on a successful one.
- *Weakening Breath (Recharge 6).* As the gold dragon wyrmling, except it is a 30-foot cone, and the save DC is 17.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

Adult	CR 17							
Huge D								
Armor Class 19 (natural armor)								
Hit Po	Hit Points 284							
Speed	40 ft., fly 80) ft., swim 40	D ft.					
Percep	otion 27		Stealt	h 18				
Immu	ne fire							
Senses	darkvision	120 ft., keer	isense 60 ft					
Languages Common, Draconic								
STR	DEX	CON	INT	WIS	СНА			

+8	+8	+13	+4	+11	+10

Amphibious. The dragon can breathe air and water.

Golden Splendor. As the young gold dragon, except it affects creatures within 20 feet of the dragon, and the save DC is 21.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Weakening Breath, if available.

Bite. Melee Weapon Attack: +14 to hit, reach 10 ft., one target. *Hit:* 19 (2d10 + 8) piercing damage.

Claw. Melee Weapon Attack: +14 to hit, reach 5 ft., one target. *Hit:* 15 (2d6 + 8) slashing damage.

Tail. Melee Weapon Attack: +14 to hit, reach 15 ft., one target. *Hit:* 17 (2d8 + 8) bludgeoning damage.

- **Frightful Presence.** Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 18 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 60-foot cone. Each creature in that area must make a DC 21 DEX save, taking 71 (13d10) fire damage on a failed save, or half as much damage on a successful one.
- *Weakening Breath (Recharge 6).* As the gold dragon wyrmling, except it is a 60-foot cone, and the save DC is 21.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 18 CHA save or be vulnerable to fire damage until the end of its next turn. A target resistant to fire damage isn't resistant to it for the duration. A target immune to fire damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 22 DEX save or take 15 (2d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Gold Dragon

CR 21

Gargantuan Dragon	
Armor Class 22 (natural arm	nor)
Hit Points 382	
Speed 40 ft., fly 80 ft., swim	40 ft.
Perception 30	Stealth 19
Perception 30 Immune fire	Stealth 19
•	
Immune fire	ensense 60 ft.

STR	DEX	CON	INT	WIS	СНА
+10	+9	+16	+5	+13	+12

Amphibious. The dragon can breathe air and water.

Golden Splendor. As the young gold dragon, except it affects creatures within 30 feet of the dragon, and the save DC is 24.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Weakening Breath, if available.

Bite. Melee Weapon Attack: +17 to hit, reach 15 ft., one target. *Hit:* 21 (2d10 + 10) piercing damage.

Claw. Melee Weapon Attack: +17 to hit, reach 10 ft., one target. *Hit:* 17 (2d6 + 10) slashing damage.

Tail. Melee Weapon Attack: +17 to hit, reach 20 ft., one target. *Hit:* 19 (2d8 + 10) bludgeoning damage.

Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 20 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.

Fire Breath (Recharge 5–6). The dragon exhales fire in a 90-foot cone. Each creature in that area must make a DC 24 DEX save, taking 110 (20d10) fire damage on a failed save, or half as much damage on a successful one.

Weakening Breath (Recharge 6). As the gold dragon wyrmling, except it is a 90-foot cone, and the save DC is 24.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 20 CHA save or be vulnerable to fire damage until the end of its next turn. A target resistant to fire damage isn't resistant to it for the duration. A target immune to fire damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 25 DEX save or take 17 (2d6 + 10) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Green Dragon Wyrmlin	g	CR 2
Medium Dragon		
Armor Class 17 (natural arn	nor)	
Hit Points 51		
Speed 30 ft., fly 60 ft., swim	30 ft.	
Perception 14	Stealth 13	
Immune poison poisoned		
Senses darkvision 60 ft., kee	ensense 10 ft.	
Languages Draconic		

STR	DEX	CON	INT	WIS	CHA
+2	+3	+3	+4	+2	+3

Amphibious. The dragon can breathe air and water.

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 12 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

Multiattack. The dragon makes one Bite attack and one Claw attack.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (1d10 + 2) piercing damage plus 3 (1d6) poison damage.

Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.

Poison Breath (Recharge 5–6). The dragon exhales poisonous gas in a 15-foot cone. Each creature in that area must make a DC 11 CON save, taking 21 (6d6) poison damage on a failed save, or half as much damage on a successful one.

Young Green Dragon

CR 8

CR 15

Large Dragon
Armor Class 18 (natural armor)
Hit Points 148
Speed 40 ft., fly 80 ft., swim 40 ft.
Perception 17 Stealth 14
Immune poison poisoned
Senses darkvision 120 ft., keensense 30 ft.
Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+4	+4	+6	+5	+4	+5

Amphibious. The dragon can breathe air and water.

Hallucinogenic Gas. After the green dragon exhales its Poison Breath, wisps of poisonous gas laced with the alchemical taint that permeates the dragon's body linger around it. While the dragon's Poison Breath is unavailable, each creature that starts its turn within 10 feet of the dragon must succeed on a DC 14 WIS save or be terrified, as the gas causes the creature to experience frightful hallucinations. A terrified creature is frightened, and its speed is reduced to 0.

ACTIONS

- *Multiattack.* The dragon makes one Bite attack and two Claw attacks.
- **Bite.** Melee Weapon Attack: +7 to hit, reach 10 ft., one target. Hit: 15 (2d10 + 4) piercing damage plus 7 (2d6) poison damage.
- *Claw. Melee Weapon Attack:* +7 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) slashing damage.
- **Poison Breath (Recharge 5–6).** The dragon exhales poisonous gas in a 30-foot cone. Each creature in that area must make a DC 14 CON save, taking 42 (12d6) poison damage on a failed save, or half as much damage on a successful one.

Adult Green Dragon

Huge Dragon Armor Class 19 (natural armor) Hit Points 255 Speed 40 ft., fly 80 ft., swim 40 ft. Perception 22 Stealth 16 Immune poison | poisoned Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+6	+6	+10	+6	+7	+8

Amphibious. The dragon can breathe air and water. *Hallucinogenic Gas.* After the green dragon exhales its Poison Breath, wisps of poisonous gas laced with the alchemical taint that permeates the dragon's body linger around it. While the dragon's Poison Breath is unavailable, each creature that starts its turn within 20 feet of the dragon must succeed on a DC 18 WIS save or be terrified, as the gas causes the creature to experience frightful hallucinations. A terrified creature is frightened, and its speed is reduced to 0.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.

- **Bite.** Melee Weapon Attack: +11 to hit, reach 10 ft., one target. Hit: 17 (2d10 + 6) piercing damage plus 7 (2d6) poison damage.
- *Claw. Melee Weapon Attack:* +11 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage.
- *Tail. Melee Weapon Attack:* +11 to hit, reach 15 ft., one target. *Hit:* 15 (2d8 + 6) bludgeoning damage.
- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 16 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- **Poison Breath (Recharge 5–6).** The dragon exhales poisonous gas in a 60-foot cone. Each creature in that area must make a DC 18 CON save, taking 56 (16d6) poison damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 16 CHA save or be vulnerable to poison damage until the end of its next turn. A target resistant to poison damage isn't resistant to it for the duration. A target immune to poison damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 19 DEX save or take 13 (2d6 + 6) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Green Dragon

+7

STR	DEX	CON	INT	WIS					
Languages Common, Draconic									
Langua	and Comm	non							
Senses	darkvision	120 ft., keer	nsense 60 ft						
Immur	ne poison	poisoned							
Percep	Perception 25Stealth 17								
Speed	40 ft., fly 80) ft., swim 40	O ft.						
Hit Poi	Hit Points 333								
Armor	Armor Class 21 (natural armor)								
Gargantuan Dragon									

Amphibious. The dragon can breathe air and water.

+13

Hallucinogenic Gas. After the green dragon exhales its Poison Breath, wisps of poisonous gas laced with the alchemical taint that permeates the dragon's body linger around it. While the dragon's Poison Breath is unavailable, each creature that starts its turn within 30 feet of the dragon must succeed on a DC 21 WIS save or be terrified, as the gas causes the creature to experience frightful hallucinations. A terrified creature is frightened, and its speed is reduced to 0.

+7

+9

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

+8

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.
- **Bite.** Melee Weapon Attack: +15 to hit, reach 15 ft., one target. Hit: 19 (2d10 + 8) piercing damage plus 10 (3d6) poison damage.
- *Claw. Melee Weapon Attack:* +15 to hit, reach 10 ft., one target. *Hit:* 22 (4d6 + 8) slashing damage.
- *Tail. Melee Weapon Attack:* +15 to hit, reach 20 ft., one target. *Hit:* 17 (2d8 + 8) bludgeoning damage.
- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 18 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- **Poison Breath (Recharge 5–6).** The dragon exhales poisonous gas in a 90-foot cone. Each creature in that area must make a DC 21 CON save, taking 84 (24d6) poison damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

CR 19

CHA

+10

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 18 CHA save or be vulnerable to poison damage until the end of its next turn. A target resistant to poison damage isn't resistant to it for the duration. A target immune to poison damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 22 DEX save or take 22 (4d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Red Dragon Wyrmling						
Medium Dragon						
Armor Class 17 (natural armor)	Armor Class 17 (natural armor)					
Hit Points 68						
Speed 30 ft., climb 30 ft., fly 60	ft.					
Perception 14 Stealth 2	12					
Immune fire						
Senses darkvision 60 ft., keensense 10 ft.						
Languages Draconic						

STR	DEX	CON	INT	WIS	СНА
+4	+2	+5	+1	+2	+4

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

- *Multiattack.* The dragon makes one Bite attack and one Claw attack.
- *Bite. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 9 (1d10 + 4) piercing damage plus 3 (1d6) fire damage.

Claw. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) slashing damage.

Fire Breath (Recharge 5–6). The dragon exhales fire in a 15foot cone. Each creature in that area must make a DC 13 DEX save, taking 28 (8d6) fire damage on a failed save, or half as much damage on a successful one.

Young Red Dragon

CR 10

Large Dragon Armor Class 18 (natural armor) Hit Points 193 Speed 40 ft., climb 40 ft., fly 80 ft. Perception 18 Stealth 14 Immune fire Senses darkvision 120 ft., keensense 30 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+6	+4	+9	+2	+4	+8

Boil Over. When the red dragon hasn't unleashed its Fire Breath, the heat builds and rolls outward from it. While the dragon's Fire Breath is available, it emits immense heat, and each creature that starts its turn within 10 feet of the dragon must succeed on a DC 17 CON save or take 7 (2d6) fire damage.

ACTIONS

Multiattack. The dragon makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +10 to hit, reach 10 ft., one target. *Hit:* 17 (2d10 + 6) piercing damage plus 3 (1d6) fire damage.

Claw. Melee Weapon Attack: +10 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage.

Fire Breath (Recharge 5–6). The dragon exhales fire in a 30-foot cone. Each creature in that area must make a DC 17 DEX save, taking 56 (16d6) fire damage on a failed save, or half as much damage on a successful one.

Adult Red Dragon

CR 17

Huge Dragon					
Armor Class 19 (natural armor)					
Hit Points 301					
Speed 40 ft., climb	Speed 40 ft., climb 40 ft., fly 80 ft.				
Perception 23	Stealth 16				
Immune fire					
Senses darkvision 120 ft., keensense 60 ft.					
Languages Comm	non, Draconic				

STR	DEX	CON	INT	WIS	СНА
+8	+6	+13	+3	+7	+11

Boil Over. When the red dragon hasn't unleashed its Fire

Breath, the heat builds and rolls outward from it. While the dragon's Fire Breath is available, it emits immense heat, and each creature that starts its turn within 20 feet of the dragon must succeed on a DC 21 CON save or take 7 (2d6) fire damage. A creature that fails this save by 5 or more also suffers one level of exhaustion.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +14 to hit, reach 10 ft., one target. Hit: 19 (2d10 + 8) piercing damage plus 7 (2d6) fire damage.

Claw. Melee Weapon Attack: +14 to hit, reach 5 ft., one target. *Hit:* 15 (2d6 + 8) slashing damage.

Tail. Melee Weapon Attack: +14 to hit, reach 15 ft., one target. *Hit:* 17 (2d8 + 8) bludgeoning damage.

- **Frightful Presence.** Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 19 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 60-foot cone. Each creature in that area must make a DC 21 DEX save, taking 63 (18d6) fire damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 19 CHA save or be vulnerable to fire damage until the end of its next turn. A target resistant to fire damage isn't resistant to it for the duration. A target immune to fire damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 22 DEX save or take 15 (2d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Red Dragon		CR 21
Gargantuan Dragon		
Armor Class 22 (natural armor)		
Hit Points 382		
Speed 40 ft., climb 40 ft., fly 80 ft.		
Perception 26	Stealth 17	
Immune fire		
Senses darkvision 120 ft., keenser	ise 60 ft.	
Languages Common, Draconic		

STR	DEX	CON	INT	WIS	СНА
+10	+7	+16	+4	+9	+13

Boil Over. When the red dragon hasn't unleashed its Fire Breath, the heat builds and rolls outward from it. While the dragon's Fire Breath is available, it emits immense heat, and each creature that starts its turn within 30 feet of the dragon must succeed on a DC 24 CON save or take 7 (2d6) fire damage. A creature that fails this save by 5 or more also suffers one level of exhaustion.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.
- **Bite.** Melee Weapon Attack: +17 to hit, reach 15 ft., one target. Hit: 21 (2d10 + 10) piercing damage plus 14 (4d6) fire damage.
- *Claw. Melee Weapon Attack:* +17 to hit, reach 10 ft., one target. *Hit:* 17 (2d6 + 10) slashing damage.
- *Tail. Melee Weapon Attack:* +17 to hit, reach 20 ft., one target. *Hit:* 19 (2d8 + 10) bludgeoning damage.
- *Frightful Presence.* Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 21 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Fire Breath (Recharge 5–6).* The dragon exhales fire in a 90-foot cone. Each creature in that area must make a DC 24 DEX save, taking 105 (30d6) fire damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- *Elemental Roar (Costs 2 Actions).* The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 21 CHA save or be vulnerable to fire damage until the end of its next turn. A target resistant to fire damage isn't resistant to it for the duration. A target immune to fire damage is still immune to it, even if the target fails the save.
- *Wing Attack (Costs 2 Actions).* The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 25 DEX save or take 17 (2d6 + 10) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

LAIR ACTIONS

On initiative count 20 (losing initiative ties), the dragon can take a lair action to cause one of the following effects; the dragon can't use the same effect two rounds in a row:

• **Collapse.** The ceiling on a point the dragon can see within 120 feet of it collapses, covering a 20-foot square area on the ground directly below that point. Each creature in that area must succeed on a DC 15 DEX save or be knocked prone and buried under the rubble. A buried creature is restrained and unable to breathe or stand up. A creature, including the buried creature by succeeding on a DC 15 STR check while within reach of the buried creature.

- Swirling Ash. Searing ash blasts a point the dragon can see within 120 feet of it. Each creature within 30 feet of that point must make a DC 15 CON save. On a failure, a creature takes 10 (3d6) fire damage and is blinded until the end of its next turn. On a success, a creature takes half the damage and isn't blinded. The ash ignites flammable objects within 30 feet of that point that aren't being worn or carried.
- **Conflagrate.** One creature the dragon can see within 120 feet of it becomes tethered to the Elemental Plane of Fire. The target must succeed on a DC 15 CHA save or be burned for 1 minute. While burned, the target takes 7 (2d6) fire damage at the start of each of its turns. The effect ends early if the target takes cold damage, is submerged in water, or the burn is removed with a *greater restoration* spell or similar magic.

REGIONAL EFFECTS

The region containing a red dragon's lair is suffused with fiery chaos, which creates one or more of the following effects:

- Acid Rain. Within 10 miles of the red dragon's lair, precipitation is oily and stinks of sulfur. Snow in the area may be gray or black as it falls, appearing like ash, though its temperature is unchanged.
- Incited Rage. Creatures within 3 miles of the red dragon's lair are quick to anger and slow to forgive. Such creatures have disadvantage on CHA checks, except CHA (Intimidation), and Beasts in the area that aren't domesticated are more aggressive than normal.
- Unnatural Heat. Within I mile of the red dragon's lair, temperatures are unnaturally high. Vegetation in the area withers and eventually crumbles to dust. Creatures in the area require twice as much water as normal each day to survive, and each creature in the area must succeed on a DC 10 CON save every hour it remains in the area or suffer one level of exhaustion. Creatures that are resistant or immune to fire damage are unaffected by this regional effect.

If the dragon dies, these effects fade in 1d10 days.

Silver Dragon Wyrmling CR 2 Medium Dragon

Medium Drugon		
Armor Class 17 (natural armor)		
Hit Points 51		
Speed 30 ft., fly 60 ft.		
Perception 14	Stealth 12	
Immune cold		
Senses darkvision 60 ft., keense	ense 10 ft.	
Languages Draconic		

STR	DEX	CON	INT	WIS	СНА
+4	+2	+5	+1	+2	+4

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

- Multiattack. The dragon makes one Bite attack and one Claw attack.
- Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 9 (1d10 + 4) piercing damage.
- Claw. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 7 (1d6 + 4) slashing damage.
- *Cold Breath (Recharge 5–6).* The dragon exhales an icy blast in a 15-foot cone. Each creature in that area must make a DC 13 CON save, taking 18 (4d8) cold damage on a failed save, or half as much damage on a successful one.
- Paralyzing Breath (Recharge 6). The dragon exhales paralyzing gas in a 15-foot cone. Each creature in that area must succeed on a DC 13 CON save or be paralyzed for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Young Silver Dragon		CR 9
Large Dragon		
Armor Class 18 (natural armor)		
Hit Points 175		
Speed 40 ft., fly 80 ft.		
Perception 19	Stealth 14	
Immune cold		
Senses darkvision 120 ft., keense	ense 30 ft.	
Languages Common, Draconic		

STR	DEX	CON	INT	WIS	СНА
+6	+4	+9	+2	+5	+7

Freezing Fog. After the silver dragon uses its Cold Breath, freezing fog surrounds it. While the dragon's Cold Breath is unavailable, each creature that starts its turn within 10 feet of the dragon must succeed on a DC 17 CON save or be restrained until the start of its next turn.

ACTIONS

- Multiattack. The dragon makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Paralyzing Breath, if available.
- Bite. Melee Weapon Attack: +10 to hit, reach 10 ft., one target. Hit: 17 (2d10 + 6) piercing damage.
- Claw. Melee Weapon Attack: +10 to hit, reach 5 ft., one target. Hit: 13 (2d6 + 6) slashing damage.
- Cold Breath (Recharge 5–6). The dragon exhales an icy blast in a 30-foot cone. Each creature in that area must make a DC 17 CON save, taking 54 (12d8) cold damage on a failed save, or half as much damage on a successful one.

Paralyzing Breath (Recharge 6). As the silver dragon wyrmling, except it is a 30-foot cone, and the save DC is 17.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

Adult Silver Dragon		CR 16
Huge Dragon		
Armor Class 19 (natural armor)		
Hit Points 267		
Speed 40 ft., fly 80 ft.		
Perception 22	Stealth 15	
Immune cold		
Senses darkvision 120 ft., keenser	nse 60 ft.	
Languages Common, Draconic		

STR	DEX	CON	INT	WIS	СНА
+8	+5	+12	+3	+7	+9

Freezing Fog. As the young silver dragon, except it affects creatures within 20 feet of the dragon, and the save DC is 20.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Paralyzing Breath, if available.
- Bite. Melee Weapon Attack: +13 to hit, reach 10 ft., one target. Hit: 19 (2d10 + 8) piercing damage.
- Claw. Melee Weapon Attack: +13 to hit, reach 5 ft., one target. Hit: 15 (2d6 + 8) slashing damage.
- Tail. Melee Weapon Attack: +13 to hit, reach 15 ft., one target. Hit: 17 (2d8 + 8) bludgeoning damage.
- Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 17 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Cold Breath (Recharge 5–6).* The dragon exhales an icy blast in a 60-foot cone. Each creature in that area must make a DC 20 CON save, taking 58 (13d8) cold damage on a failed save, or half as much damage on a successful one.

Paralyzing Breath (Recharge 6). As the silver dragon wyrmling, except it is a 60-foot cone, and the save DC is 20.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 17 CHA save or be vulnerable to cold damage until the end of its next turn. A target resistant to cold damage isn't resistant to it for the duration. A target immune to cold damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 21 Dexterity save or take 15 (2d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient Silver Dragon

CR 20

Gargantuan Dragon	
Armor Class 21 (natural armor)	
Hit Points 355	
Speed 40 ft., fly 80 ft.	
Perception 25	Stealth 16
Immune cold	
Senses darkvision 120 ft., keenser	nse 60 ft.
Languages Common, Draconic	

STR	DEX	CON	INT	WIS	СНА
+10	+6	+15	+4	+9	+11

Freezing Fog. As the young silver dragon, except it affects creatures within 30 feet of the dragon, and the save DC is 23.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

ACTIONS

- *Multiattack.* The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks. It can replace its Bite attack with a use of Paralyzing Breath, if available.
- **Bite.** Melee Weapon Attack: +17 to hit, reach 15 ft., one target. Hit: 21 (2d10 + 10) piercing damage.
- *Claw. Melee Weapon Attack:* +17 to hit, reach 10 ft., one target. *Hit:* 17 (2d6 + 10) slashing damage.
- *Tail. Melee Weapon Attack:* +17 to hit, reach 20 ft., one target. *Hit:* 19 (2d8 + 10) bludgeoning damage.
- *Frightful Presence*. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 19 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- **Cold Breath (Recharge 5–6).** The dragon exhales an icy blast in a 90-foot cone. Each creature in that area must make a DC 23 CON save, taking 99 (22d8) cold damage on a failed save, or half as much damage on a successful one.
- Paralyzing Breath (Recharge 6). As the silver dragon wyrmling, except it is a 90-foot cone, and the save DC is 23.

BONUS ACTIONS

Change Shape. The dragon magically transforms into a Beast or Humanoid that has a challenge rating no higher than its own, or back into its true form, which is Dragon. Any equipment it is wearing or carrying transforms with it or is borne by the new form (the dragon's choice). It reverts to its true form if it dies. In a new form, the dragon retains its Legendary Resistance trait and its HP, ability to speak, proficiencies, and INT, WIS, and CHA scores, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 19 CHA save or be vulnerable to cold damage until the end of its next turn. A target resistant to cold damage isn't resistant to it for the duration. A target immune to cold damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 24 DEX save or take 17 (2d6 + 10) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

White Dragon Wyrmling

CR 2

Medium Dragon	
Armor Class 16 (natural arm	nor)
Hit Points 54	
Speed 30 ft., burrow 15 ft., f	fly 60 ft., swim 30 ft.
Perception 14	Stealth 12
Perception 14 Immune cold	Stealth 12
•	
Immune cold	

STR	DEX	CON	INT	WIS	СНА
+2	+2	+4	-3	+2	+2

Ice Walk. The dragon can move across and climb icy surfaces without needing to make an ability check. In addition,

difficult terrain composed of ice or snow doesn't cost it extra movement.

Pounce. If the dragon moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 12 STR save or be knocked prone. If the target is prone, the dragon can make one Claw attack against it as a bonus action.

ACTIONS

- *Multiattack.* The dragon makes one Bite attack and one Claw attack.
- **Bite.** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (1d10 + 2) piercing damage plus 2 (1d4) cold damage.
- *Claw. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.
- **Cold Breath (Recharge 5–6).** The dragon exhales an icy blast in a 15-foot cone. Each creature in that area must make a DC 12 CON save, taking 22 (5d8) cold damage on a failed save, or half as much damage on a successful one.

Young Whit	White Dragon					
Large Dragon						
Armor Class 17 (natural armor)						
Hit Points 126						
Speed 40 ft., burrow 20 ft., fly 80 ft., swim 40 ft.						
Perception 17 Stealth 13						
Immune cold						
Senses darkvis	ion 120 ft., kee	nsense 30 ft				
Languages Co	mmon, Dracoi	nic				
STR DEX	CON	INT	WIS	СНА		

Ice Walk. The dragon can move across and climb icy surfaces without needing to make an ability check. In addition, difficult terrain composed of ice or snow doesn't cost it extra movement.

-2

+4

+4

+7

Numbing Chill. When the white dragon hasn't unleashed its Cold Breath, the cold builds up within it and ripples outward

from it. While the dragon's Cold Breath is available, it emits a numbing chill, and each creature that starts its turn within 10 feet of the dragon must succeed on a DC 15 CON save or its speed is reduced by 10 feet.

ACTIONS

Multiattack. The dragon makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. Hit: 15 (2d10 + 4) piercing damage plus 4 (1d8) cold damage.

Claw. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) slashing damage.

Cold Breath (Recharge 5–6). The dragon exhales an icy blast in a 30-foot cone. Each creature in that area must make a DC 15 CON save, taking 31 (7d8) cold damage on a failed save, or half as much damage on a successful one.

Adult White Dragon	CR 13
Huge Dragon	
Armor Class 18 (natural armor)	
Hit Points 238	
Speed 40 ft., burrow 30 ft., fly 80 ft., s	swim 40 ft.
Perception 22 Sto	ealth 15
Immune cold	
Senses darkvision 120 ft., keensense 6	50 ft.
Languages Common, Draconic	

STR	DEX	CON	INT	WIS	CHA
+6	+5	+11	-1	+7	+7

Ice Walk. The dragon can move across and climb icy surfaces without needing to make an ability check. In addition, difficult terrain composed of ice or snow doesn't cost it extra movement.

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

Numbing Chill. When the white dragon hasn't unleashed its Cold Breath, the cold builds up within it and ripples outward from it. While the dragon's Cold Breath is available, it emits a numbing chill, and each creature that starts its turn within 20 feet of the dragon must succeed on a DC 19 CON save or its speed is reduced by 15 feet.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +11 to hit, reach 10 ft., one target. *Hit:* 17 (2d10 + 6) piercing damage plus 4 (1d8) cold damage.

Claw. Melee Weapon Attack: +11 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage.

Tail. Melee Weapon Attack: +11 to hit, reach 15 ft., one target. *Hit:* 15 (2d8 + 6) bludgeoning damage.

Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 15 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns,

+4

+3

ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.

Cold Breath (Recharge 5–6). The dragon exhales an icy blast in a 60-foot cone. Each creature in that area must make a DC 19 CON save, taking 45 (10d8) cold damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

- Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 15 CHA save or be vulnerable to cold damage until the end of its next turn. A target resistant to cold damage isn't resistant to it for the duration. A target immune to cold damage is still immune to it, even if the target fails the save.
- Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 10 feet of the dragon must succeed on a DC 19 DEX save or take 13 (2d6 + 6) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Ancient White Dragon

CR 17

Gargantuan Dragon

Armor Class 20 (natural armor)

Hit Points 301

Speed 40 ft., burrow 40 ft., fly 80 ft., swim 40 ft.

Stealth 16

Perception 25 Immune cold

Senses darkvision 120 ft., keensense 60 ft. Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+8	+6	+14	+0	+9	+9

Ice Walk. The dragon can move across and climb icy surfaces without needing to make an ability check. In addition, difficult terrain composed of ice or snow doesn't cost it extra movement

Legendary Resistance (3/Day). If the dragon fails a save, it can choose to succeed instead.

Numbing Chill. When the white dragon hasn't unleashed its Cold Breath, the cold builds up within it and ripples outward from it. While the dragon's Cold Breath is available, it emits a numbing chill, and each creature that starts its turn within 30 feet of the dragon must succeed on a DC 22 CON save or its speed is halved.

ACTIONS

Multiattack. The dragon uses its Frightful Presence. It then makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +14 to hit, reach 15 ft., one target. Hit: 19 (2d10 + 8) piercing damage plus 9 (2d8) cold damage.

Claw. Melee Weapon Attack: +14 to hit, reach 10 ft., one target. Hit: 15 (2d6 + 8) slashing damage.

Tail. Melee Weapon Attack: +14 to hit, reach 20 ft., one target. Hit: 17 (2d8 + 8) bludgeoning damage.

- Frightful Presence. Each creature of the dragon's choice that is within 120 feet of the dragon and aware of it must succeed on a DC 17 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the dragon's Frightful Presence for the next 24 hours.
- *Cold Breath (Recharge 5–6).* The dragon exhales an icy blast in a 90-foot cone. Each creature in that area must make a DC 22 CON save, taking 63 (14d8) cold damage on a failed save, or half as much damage on a successful one.

LEGENDARY ACTIONS

The dragon can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The dragon regains spent legendary actions at the start of its turn.

Detect. The dragon automatically detects every creature and trap within 30 feet of it, pinpointing the current location of each.

Tail Attack. The dragon makes a Tail attack.

Elemental Roar (Costs 2 Actions). The dragon roars at up to two creatures of its choice within 120 feet of it. Each target must succeed on a DC 17 CHA save or be vulnerable to cold damage until the end of its next turn. A target resistant to cold damage isn't resistant to it for the duration. A target immune to cold damage is still immune to it, even if the target fails the save.

Wing Attack (Costs 2 Actions). The dragon beats its wings. Each creature within 15 feet of the dragon must succeed on a DC 22 DEX save or take 15 (2d6 + 8) bludgeoning damage and be knocked prone. The dragon can then fly up to half its flying speed without provoking opportunity attacks.

Pseud	dodragon				CR 1/4					
Tiny Di	Tiny Dragon									
Armor Class 13 (natural armor)										
Hit Po	ints 12									
Speed	15 ft., fly 60) ft.								
Perception 13 Stealth 12										
Resista	ant poison	poisoned								
Senses	adarkvision	60 ft., keens	sense 10 ft.							
Langu speak	-	rstands Com	mon and D	raconic but	can't					
STR	DEX	CON	INT	WIS	СНА					
-2	+2	+1	+0	+3	+0					

- *Heightened Senses.* The pseudodragon's Perception is 18 when perceiving by sight, hearing, or smell.
- *Magic Resistance.* The pseudodragon has advantage on saves against spells and other magical effects.
- *Limited Telepathy.* The pseudodragon can magically communicate simple ideas, emotions, and images telepathically with any creature within 100 feet of it that can understand a language.

ACTIONS

- **Bite.** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) piercing damage.
- **Sting.** Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 4 (1d4 + 2) piercing damage plus 2 (1d4) poison damage, and the target must succeed on a DC 11 CON save or be poisoned for 1 hour. If the creature fails the save by 5 or more, it falls unconscious while poisoned in this way, or until it takes damage or another creature uses an action to shake it awake.
- **Puff of Smoke (1/Day).** The pseudodragon exhales a cloud of smoke in a 10-foot-radius sphere centered on itself. The sphere spreads around corners, and its area is heavily obscured. It lasts for 1 minute or until a wind of moderate or greater speed (at least 10 miles per hour) disperses it.

	CR 6
Stealth 11	
	Stealth 11

STR	DEX	CON	INT	WIS	CHA
+3	+1	+4	-2	+5	-1

- *Heat Shimmer.* Creatures more than 30 feet from the scorch drake have disadvantage on WIS (Perception) checks to see the drake.
- **Scalding Blood.** A creature that hits the scorch drake with a melee attack while within 5 feet of the drake takes 3 (1d6) fire damage and must succeed on a DC 15 DEX save or ignite. Until a creature takes an action to douse the fire, an ignited creature takes 3 (1d6) fire damage at the start of each of its turns.

ACTIONS

- *Multiattack.* The scorch drake makes one Bite and two Claw attacks.
- *Bite. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) piercing and 3 (1d6) fire damage.
- *Claw. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 8 (2d4 + 3) slashing and 3 (1d6) fire damage.

Fire Breath (Recharge 5–6). The scorch drake spits liquid fire in a 30-foot cone. Each creature in that area must make a DC 15 DEX save. On a failure, a creature takes 24 (7d6) fire damage and ignites. On a success, a creature takes half the damage and doesn't ignite. Until a creature takes an action to douse the fire, an ignited creature takes 3 (1d6) fire damage at the start of each of its turns. This fire ignites flammable objects in the line that aren't being worn or carried.

BONUS ACTIONS

Fan the Flames. The scorch drake flaps its wings in the direction of one ignited creature it can see within 15 feet of it. The flames coating the target flare up and generate excess smoke. The target must succeed on a DC 15 CON save or be blinded until the end of its next turn.

CR 6

Drider

Large Monstrosity	
Armor Class 18 (natural ar	mor)
Hit Points 112	
Speed 30 ft., climb 30 ft.	
Perception 15	Stealth 19
Resistant Fey Ancestry, Mo	onstrosity Resilience
Immune poison poisoned	1
Senses darkvision 120 ft.	
Languages Elvish, Underco	ommon

STR	DEX	CON	INT	WIS	СНА
+3	+6	+4	+1	+2	+1

Fey Ancestry. The drider is resistant to the charmed condition, and magic can't put the drider to sleep.

- *Monstrosity Resilience.* The drider is resistant to exhaustion and to the frightened condition.
- *Spider Climb.* The drider can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.
- *Sunlight Sensitivity.* While in sunlight, the drider has disadvantage on attack rolls, and its Perception is 10 when perceiving by sight.
- *Web Sense.* While in contact with a web, the drider knows the exact location of any other creature in contact with the same web.
- *Web Walker.* The drider ignores movement restrictions caused by webbing.

ACTIONS

- *Multiattack.* The drider makes one Longsword attack and two Skewer attacks, or it makes three Web Shot attacks.
- **Longsword.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 7 (1d8 + 3) slashing damage, or 8 (1d10 + 3) slashing damage if used with two hands.
- **Skewer.** Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit:* 6 (1d6 + 3) piercing damage plus 13 (3d8) poison damage.

Web Shot. Ranged Weapon Attack: +6 to hit, range 30/60 ft., one target. *Hit*: 14 (2d10 + 3) bludgeoning damage, and the target must succeed on a DC 15 STR save or be restrained by webbing. A creature, including the restrained target, can take its action to break the webbing and free the restrained target by succeeding on a DC 15 STR check.

Dryad		CR 1
Medium Fey		
Armor Class 15 (natural armor)		
Hit Points 38		
Speed 30 ft.		
Perception 14	Stealth 15	
Resistant Fey Resilience		
Senses darkvision 60 ft.		
Languages Elvish, Sylvan		

1	STR	DEX	CON	INT	WIS	СНА
	+0	+2	+0	+2	+4	+4

Fey Resilience. The dryad is resistant to the charmed and unconscious conditions.

Magic Resistance. The dryad has advantage on saves against spells and other magical effects.

- **One with the Forest.** While in a forest, the dryad can't be surprised, and it leaves behind no tracks or other traces of its passage.
- *Speak with Beasts and Plants.* The dryad can communicate with Beasts and Plants as if they shared a language.
- **Tree Stride.** Once on its turn, the dryad can use 10 feet of its movement to step magically into one living tree within its reach and emerge from a second living tree within 60 feet of the first tree, appearing in an unoccupied space within 5 feet of the second tree. Both trees must be Large or larger.

ACTIONS

- *Multiattack.* The dryad makes two Vine Whip or Blast of Pollen attacks. If both Vine Whip attacks hit one creature, the target must succeed on a DC 14 STR save or be restrained by vines until the end of its next turn.
- *Vine Whip. Melee Weapon Attack:* +4 to hit, reach 10 ft., one target. *Hit:* 6 (1d8 + 2) slashing damage.
- *Blast of Pollen. Ranged Spell Attack*: +6 to hit, range 60 ft., one target. *Hit*: 7 (1d6 + 4) poison damage.

BONUS ACTIONS

Charming Scent. The dryad emits an alluring, floral scent toward one Beast or Humanoid it can see within 30 feet of it. The target must succeed on a DC 14 WIS save or be charmed for 1 minute. While charmed, the target views the dryad as an ally and views the dryad's requests favorably, though it isn't under the dryad's control. The charmed creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. The dryad can have up to two creatures charmed in this way at a time.

Forest's Aid (21 HP or Fewer, 1/Day). The dryad magically calls a horde of squirrels, rabbits, mice, and other small animals native to the forest. The horde uses the statistics of 1 **swarm of rats**. The called creatures arrive on initiative count 20 of the next round, acting as allies of the dryad and obeying its spoken commands. They remain for 1 hour, until the dryad dies, or until the dryad dismisses them as a bonus action.

CR 1

Duergar

Medium Humanoid

Armor Class 16 (scale mail, shield)

Hit Points 36 Speed 25 ft.

5 m. 10

Perception 10Stealth 12Resistant poison | poisoned | Duergar ResilienceSenses darkvision 120 ft., passive Perception 10Languages Dwarvish, Undercommon

STR	DEX	CON	INT	WIS	СНА
+2	+0	+2	+0	+0	-1

Duergar Resilience. The duergar is resistant to the charmed and paralyzed conditions, and it has advantage on saves against spells and illusions.

Reduce. If the duergar starts its turn enlarged, it can choose to end the effect and return to its normal size (no action required).

Sunlight Sensitivity. While in sunlight, the duergar has disadvantage on attack rolls, and its Perception is 5 when perceiving by sight.

ACTIONS

War Pick. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 6 (1d8 + 2) piercing damage, or 11 (2d8 + 2) piercing damage while enlarged.

Javelin. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage, or 9 (2d6 + 2) piercing damage while enlarged.

Invisibility. The duergar magically turns invisible until it attacks or uses Enlarge, or until its concentration ends (as if concentrating on a spell). Any equipment the duergar wears or carries is invisible with it.

BONUS ACTIONS

Enlarge. The duergar magically increases in size, along with any equipment it is wearing or carrying. While enlarged, the duergar is Large, doubles its damage dice on weapon attacks (included in the attacks), and makes STR checks and saves with advantage. While enlarged, it also can no longer use the Invisibility action. If the duergar lacks the room to become Large, this bonus action fails.

REACTIONS

Shield Wall. The duergar adds 2 to its AC against one weapon attack that would hit it. To do so, the duergar must be wielding a shield and within 5 feet of another duergar that is also wielding a shield.

ELEMENTALS

Air Elemental

Large Elemental Armor Class 15 Hit Points 94 Speed 0 ft., fly 90 ft. (hover) Perception 13 Stealth 15 Resistant thunder | Elemental Resilience Immune lightning | Elemental Resilience Senses darkvision 60 ft. Languages Auran

Languages / lanan

STR	DEX	CON	INT	WIS	СНА
+2	+5	+2	-2	+0	-2

Air Form. The elemental can enter a hostile creature's space and stop there. It can move through a space as narrow as 1 inch wide without squeezing.

- *Cloud Camouflage.* The elemental's Stealth is 20 while in clouds, fog, or windy weather.
- *Elemental Nature.* The elemental doesn't require air, food, drink, or sleep.

Elemental Resilience. The elemental is resistant to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to poison damage, to exhaustion, and to the grappled, paralyzed, petrified, poisoned, prone, restrained, and unconscious conditions.

ACTIONS

- *Multiattack.* The elemental makes two Wind Lash or Lightning Bolt attacks.
- *Wind Lash. Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 18 (3d8 + 5) bludgeoning damage.
- *Lightning Bolt. Ranged Weapon Attack:* +8 to hit, range 30/120 ft., one target. *Hit:* 18 (3d8 + 5) lightning damage.
- Whirlwind (Recharge 4–6). Each creature in the elemental's space must make a DC 13 STR save. On a failure, a target takes 18 (3d8 + 5) bludgeoning damage and is flung up 20 feet away from the elemental in a random direction and knocked prone. If a thrown target strikes an object, such as a wall or floor, the target takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If the target is thrown at another creature, that creature must succeed on a DC 13 DEX save or take the same damage and be knocked prone.
- If the save is successful, the target takes half the bludgeoning damage and isn't flung away or knocked prone.

REACTIONS

Thunderous Retreat. When a creature the air elemental can see deals damage to it, the elemental can expel a crack of thunder and move up to 15 feet to an unoccupied space it can see. Each creature within 5 feet of the space the elemental left must succeed on a DC 13 CON save or take 7 (2d6) thunder damage.

Earth Elemental

CR 5

Large Elemental Armor Class 17 (natural armor) Hit Points 114 Speed 30 ft., burrow 30 ft. Perception 13 Vulnerable thunder Resistant Elemental Resilience Immune lightning | Elemental Resilience Senses darkvision 60 ft., tremorsense 60 ft. Languages Terran

STR	DEX	CON	INT	WIS	СНА
+5	-1	+5	-2	+0	-3

Earth Glide. The elemental can burrow through nonmagical, unworked earth and stone. While doing so, the elemental doesn't disturb the material through which it moves.

- *Earthen Camouflage.* The elemental's Stealth is 14 while in muddy, rocky, sandy, or stony terrain.
- *Elemental Nature.* The elemental doesn't require air, food, drink, or sleep.
- *Elemental Resilience.* The elemental is resistant to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to poison damage, to exhaustion, and to the paralyzed, petrified, poisoned, and unconscious conditions.
- *Siege Monster.* The elemental deals double damage to objects and structures.

ACTIONS

- *Multiattack.* The elemental makes three Slam attacks, or it makes two Lob Stone attacks. If two Slam or Lob Stone attacks hit one creature, the target must succeed on a DC 16 STR save or be knocked prone.
- **Slam.** Melee Weapon Attack: +8 to hit, reach 10 ft., one target. *Hit*: 14 (2d8 + 5) bludgeoning damage.
- *Lob Stone. Ranged Weapon Attack:* +8 to hit, range 20/60 ft., one target. *Hit:* 21 (3d10 + 5) bludgeoning damage.

BONUS ACTIONS

Earth Tremor (Recharge 4–6). The earth elemental causes the ground on a point it can see within 30 feet of it to rumble and shake violently. Each creature within 10 feet of that point must succeed on a DC 16 DEX save or be knocked prone.

CR 5

Fire Elemental

Large Elemental Armor Class 13 Hit Points 110 Speed 50 ft. Perception 10 Stealth 13 Resistant Elemental Resilience Immune fire | Elemental Resilience

CR 5

Senses darkvision 60 ft. Languages Ignan

STR	DEX	CON	INT	WIS	СНА
+0	+3	+3	-2	+0	-2

Elemental Nature. The fire elemental doesn't require air, food, drink, or sleep.

- *Elemental Resilience.* The fire elemental is resistant to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to poison damage, to exhaustion, and to the grappled, paralyzed, petrified, poisoned, prone, restrained, and unconscious conditions.
- *Fire Camouflage.* The fire elemental's Stealth is 18 while in a Medium or larger fire.

Fire Form. The elemental can move through a space as narrow as 1 inch wide without squeezing. A creature that touches the elemental or hits it with a melee attack while within 5 feet of it takes 5 (1d10) fire damage. In addition, the elemental can enter a hostile creature's space and stop there. The first time it enters a creature's space on a turn, that creature must succeed on a DC 14 DEX save or take 5 (1d10) fire damage and catch fire; until a creature takes an action to douse the fire, the burning creature takes 5 (1d10) fire damage at the start of each of its turns.

Illumination. The elemental sheds bright light in a 30-foot radius and dim light for an additional 30 feet.

Water Susceptibility. For every 5 feet the elemental moves in water, or for every gallon of water splashed on it, it takes 1 cold damage.

ACTIONS

Multiattack. The elemental makes two Fiery Touch or Spit Fire attacks.

Fiery Touch. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) fire damage. If the target is a creature or a flammable object, it ignites. Until a creature takes an action to douse the fire, the target takes 5 (1d10) fire damage at the start of each of its turns.

Spit Fire. Ranged Weapon Attack: +6 to hit, range 30/120 ft., one target. *Hit:* 16 (3d8 + 3) fire damage.

BONUS ACTIONS

Fiery Dash (Recharge 4–6). The elemental moves up to 20 feet in a straight line and can move through the space of any Large or smaller creature without provoking opportunity attacks. Each space along that line catches fire until the start of the elemental's next turn. A creature that enters a burning space for the first time on a turn or starts its turn there must succeed on a DC 14 DEX save or take 5 (1d10) fire damage.

Water Elemental

Large Elemental Armor Class 14 (natural armor) Hit Points 104 Speed 30 ft., swim 90 ft. Perception 13 Resistant Elemental Resilience Immune acid | Elemental Resilience Senses darkvision 60 ft. Languages Aquan

STR	DEX	CON	INT	WIS	CHA
+4	+2	+4	-2	+0	-1

CR 5

Elemental Nature. The elemental doesn't require air, food, drink, or sleep.

Elemental Resilience. The elemental is resistant to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to poison damage, to exhaustion, and to the grappled, paralyzed, petrified, poisoned, prone, restrained, and unconscious conditions.

Freeze. If the elemental takes cold damage, it partially freezes, and its speed is reduced by 20 feet until the end of its next turn.

Purify Water. If the water elemental sits in a body of slow-flowing or standing water, such as a spring, small creek, or lake, for at least 1 hour, the water becomes purified and rendered free of poison and disease. In slow-flowing water, this purification fades 1 hour after the elemental leaves the water. In standing water, this purification lasts until a contaminant enters the water while the elemental isn't in it.

Water Form. The elemental can enter a hostile creature's space and stop there. It can move through a space as narrow as 1 inch wide without squeezing.

Water Camouflage. The water elemental's Stealth is 17 while in a Medium or larger body of water.

ACTIONS

Multiattack. The water elemental makes two Water Tendril or Water Bolt attacks. If both Water Tendril attacks hit one creature, it can use Whelm on the target, if available.

Water Tendril. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit:* 17 (3d8 + 4) bludgeoning damage, and the target is grappled (escape DC 15) if it is Large or smaller. The water elemental can have up to three targets grappled at a time.

Water Bolt. Ranged Weapon Attack: +5 to hit, range 30/120 ft., one target. *Hit:* 16 (4d6 + 2) bludgeoning damage.

Whelm (Recharge 4–6). The water elemental envelops one creature it is grappling, and the grapple ends. While enveloped, the target is restrained, unable to breathe unless it can breathe water, can't be hit by the elemental's Water Tendril, and it takes 9 (2d8) bludgeoning damage at the start of each of the elemental's turns.

When the elemental moves, the enveloped creature moves with it. The elemental can have only one creature enveloped

at a time. A creature within 5 feet of the elemental, including the target, can take its action to free the target from the elemental by succeeding on a DC 15 STR check.

BONUS ACTIONS

Purify Blood (3/Day). The water elemental touches a willing creature that isn't a Construct or Undead. The target is cured of the poisoned condition and of any disease afflicting it.

ELF

Drow	1				CR 1/4
Mediur	n Humanoi	d			
Armor	r Class 15 (c	hain shirt)			
Hit Po	ints 12				
Speed	30 ft.				
Percep	otion 12		Stealt	h 14	
Resista	ant Fey And	cestry			
Senses	s darkvision	120 ft.			
Langu	ages Elvish	, Undercom	mon		
STR	DEX	CON	INT	WIS	СНА

Fey Ancestry. The drow is resistant to the charmed condition, and magic can't put the drow to sleep.

+0

+0

+1

+0

Sunlight Sensitivity. While in sunlight, the drow has disadvantage on attack rolls, and its Perception is 7 when perceiving by sight.

ACTIONS

+0

+2

Shortsword. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) piercing damage.

Hand Crossbow. Ranged Weapon Attack: +4 to hit, range 30/120 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

BONUS ACTIONS

Poison Weapon. The drow coats one weapon it is wearing or carrying in one of the following poisons. Each time the drow hits a creature with that weapon, the target must succeed on a DC 11 CON save or be poisoned for 1 minute and suffer the chosen poison's effect while poisoned in this way. The poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. The poison remains on the weapon until the start of the drow's next turn.

- Beetle's Bite. The target's speed is halved while poisoned.
- · Dark Caress. The target is blinded while poisoned.
- Nightmare's Kiss. The target is frightened of the drow while poisoned.
- Slumber's Call. The target falls unconscious while poisoned or until it takes damage or another creature uses an action to wake it.

Ettercap

Medium Monstrosity

Armor Class 13

Hit Points 54

Perception 13

Resistant Monstrosity Resilience

Immune poison | poisoned

Senses darkvision 60 ft.

Languages -

STR	DEX	CON	INT	WIS	СНА
+2	+3	+1	-3	+3	-1

Monstrosity Resilience. The ettercap is resistant to exhaustion and to the frightened condition.

Spider Climb. The ettercap can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Web Sense. While in contact with a web, the ettercap knows the exact location of any other creature in contact with the same web.

Web Walker. The ettercap ignores movement restrictions caused by webbing.

ACTIONS

Multiattack. The ettercap makes one Bite attack and one Claws attack, or it makes two Spit Poison attacks.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 7 (1d8 + 3) piercing damage plus 4 (1d8) poison damage. The target must succeed on a DC 13 CON save or be poisoned for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) slashing damage.

Spit Poison. Ranged Weapon Attack: +5 to hit, range 20/60 ft., one target. Hit: 11 (2d8 + 3) poison damage.

BONUS ACTIONS

Web (Recharge 4-6). The ettercap launches a gob of webbing at one creature it can see within 30 feet of it. The target must succeed on a DC 13 DEX save or be restrained. A creature, including the restrained target, can take its action to free the target from the webbing by succeeding on a DC 13 STR check. The webbing can also be attacked and destroyed (AC 10; HP 5; vulnerability to fire damage; immunity to bludgeoning, poison, and psychic damage).

Speed 30 ft., climb 30 ft.

CR 2

Stealth 13

286 MONSTERS

Ettin

CR 4

Large Giant	
Armor Class 12 (natural armo	or)
Hit Points 95	
Speed 40 ft.	
Perception 14	Stealth 9
Vulnerable Giant Attributes	
Resistant Giant Attributes, M	ultiple Heads
Senses darkvision 60 ft.	
Languages Giant, Orc	

STR	DEX	CON	INT	WIS	СНА
+5	-1	+3	-2	+0	-1

Giant Attributes. The ettin is resistant to the stunned condition, and it is vulnerable to the prone condition.

Multiple Heads. The ettin has two heads and is resistant to the blinded, charmed, deafened, frightened, stunned, and unconscious conditions.

Obstinate. The ettin has advantage on WIS and CHA saves. **Wakeful.** When one of the ettin's heads is asleep, its other head is awake.

ACTIONS

Multiattack. The ettin makes one Knobbed Club attack and one Spiked Club attack.

- **Knobbed Club.** Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit*: 18 (3d8 + 5) bludgeoning damage, and the target must succeed on a DC 15 STR save or be incapacitated until the end of its next turn, as the blow knocks the wind out of the target. This weapon is wielded by the right head.
- **Spiked Club.** Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 18 (3d8 + 5) piercing damage, and the target must succeed on a DC 15 CON save or be poisoned for 1 minute, as bits of rotten meat clinging to the club's spikes coat the target's wound. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success. This weapon is wielded by the left head.

BONUS ACTIONS

That One! One of the ettin's heads picks a creature the ettin can see within 30 feet of it, gaining advantage on its next attack against that creature. The other head doesn't like being told what to do and has disadvantage on its next attack against that creature. Each weapon attack notes which head controls that weapon.

Feral Hunter

Medium Fey Armor Class 14 (leather armor) Hit Points 83 Speed 30 ft. Perception 14 Vulnerable necrotic Resistant frightened | Fey Resilience

Senses darkvision 60 ft. Languages Common, Sylvan

Languages Common, Sylvan

STR	DEX	CON	INT	WIS	СНА	
+0	+3	+0	+0	+2	+1	

Fey Resilience. The feral hunter is resistant to the charmed and unconscious conditions.

Heightened Senses. The feral hunter's Perception is 19 when perceiving by sight, hearing, or smell.

Precise. A weapon that deals piercing damage deals one extra die of its damage when the feral hunter hits with it (included in the attack).

Woodland Walk. Difficult terrain composed of nonmagical plants doesn't cost the feral hunter extra movement. In addition, the feral hunter can pass through nonmagical plants without being slowed by them and without taking damage from them if they have thorns, spines, or a similar hazard.

ACTIONS

Multiattack. The feral hunter makes two Hunting Knife or Longbow attacks.

Hunting Knife. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) piercing damage.

Longbow. Ranged Weapon Attack: +5 to hit, range 150/600 ft., one target. Hit: 12 (2d8 + 3) piercing damage.

BONUS ACTIONS

Mark Quarry. The feral hunter marks one creature it can see within 30 feet of it as its quarry until the start of the feral hunter's next turn. When the feral hunter hits the marked creature with a weapon attack, the weapon deals an extra 1d6 damage of the weapon's type to the target.

REACTIONS

CR 3

Reposition. When the feral hunter takes damage, it can move up to 10 feet without provoking opportunity attacks.

Flinderbeast		CR 1
Small Fey		
Armor Class 14		
Hit Points 38		
Speed 30 ft., climb 20 ft.		
Perception 13	Stealth 16	
Resistant acid Fey Resilience		
Senses darkvision 60 ft.		
Languages Sylvan		

STR	DEX	CON	INT	WIS	CHA
+1	+4	+0	-2	+1	+3

Fey Resilience. The flinderbeast is resistant to the charmed and unconscious conditions.

Heightened Hearing and Smell. The flinderbeast's Perception 18 when perceiving by hearing or smell.

ACTIONS

- *Bite. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 9 (2d4 + 4) piercing damage plus 3 (1d6) acid damage.
- Acid Spit. Ranged Weapon Attack: +6 to hit, range 20/60 ft., one target. Hit: 11 (2d6 + 4) acid damage.
- **Breath of Flinders (Recharge 5–6).** The flinderbeast exhales splinters in a 15-foot cone. Each creature in that area must make a DC 14 DEX save, taking 18 (4d8) piercing damage on a failed save, or half as much damage on a successful one.

BONUS ACTIONS

Short Step. The flinderbeast teleports to an unoccupied space it can see within 15 feet of it.

REACTIONS

Catch Snack. When the flinderbeast is the target of a ranged weapon attack that uses ammunition made mostly of wood, such as an arrow, the flinderbeast can attempt to catch and eat the ammunition. The flinderbeast must make a DC 14 DEX save. On a success, it gains 3 (1d6) temporary HP and prevents the attack's damage.

FUNGI

Shrieker		CR 0
Medium Plant		
Armor Class 5		
Hit Points 7		
Speed 10 ft.		
Perception 6	Stealth 5	
Resistant thunder Plant Resilien	се	
Immune blinded, deafened, frigh	itened	
Senses keensense 30 ft. (blind be	yond this radius)	
Languages —		

STR	DEX	CON	INT	WIS	CHA
-5	-5	+0	-5	-4	-5

False Appearance. While the shrieker remains motionless, it is indistinguishable from an ordinary fungus.

Plant Resilience. The shrieker is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

Thunderous Burst. The shrieker emits a concentrated burst of sound at one creature it can sense within 30 feet of it. The target must make a DC 10 DEX save, taking 2 (1d4) thunder damage on a failed save, or half as much damage on a successful one.

BONUS ACTIONS

Shriek. The shrieker emits a high-pitched shriek audible within 300 feet of it. Each creature within 30 feet of it that isn't a Plant and that can hear the shriek must succeed on a DC 10 WIS save or be frightened until the shriek ends. The shrieker must use a bonus action on its subsequent turns to continue

shrieking. It can stop shrieking at any time. The shriek ends if the shrieker is incapacitated.

A frightened creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. A creature that successfully saves is immune to the frightened effect of this shrieker's Shriek for the next 24 hours.

REACTIONS

Startled Shriek. When bright light or a creature other than a Plant moves to within 30 feet of the shrieker, the shrieker can use Shriek, if it isn't already shrieking.

Violet Fungus

Medium Plant Armor Class 10 Hit Points 14 Speed 15 ft. Perception 6

Stealth 5

CR 1/4

CR 2

Resistant necrotic | Plant Resilience

Immune blinded, deafened, frightened Senses keensense 30 ft. (blind beyond this radius)

Languages –

STR	DEX	CON	INT	WIS	СНА
-4	+0	+0	-5	-4	-5

False Appearance. While the violet fungus remains motionless, it is indistinguishable from an ordinary fungus. *Plant Resilience.* The violet fungus is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

Rotting Touch. Melee Weapon Attack: +2 to hit, reach 10 ft., one creature. *Hit:* 5 (2d4) necrotic damage.

BONUS ACTIONS

Necrotic Spores (8 HP or Fewer). The violet fungus sends out a burst of necrotic-laced spores, rapidly rotting nearby flesh. Each creature within 10 feet of the violet fungus that isn't a Construct must make a DC 10 CON save, taking 5 (2d4) necrotic damage on a failed save, or half as much damage on a successful one.

Gargoyle

 Medium Elemental

 Armor Class 15 (natural armor)

 Hit Points 52

 Speed 30 ft., fly 60 ft.

 Perception 10
 Stealth 10

 Resistant bludgeoning, piercing, and slashing from nonmagical attacks

 Immune poison | exhaustion, petrified, poisoned

 Senses darkvision 60 ft.

 Languages Terran

STR	DEX	CON	INT	WIS	СНА
+3	+0	+5	-2	+0	-2

Diving Pounce. If the gargoyle is flying and moves at least 20 feet straight toward a creature and then hits it with a Claws attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the gargoyle can make one Bite attack against it as a bonus action.

False Appearance. While the gargoyle remains motionless, it is indistinguishable from an inanimate statue.

ACTIONS

Multiattack. The gargoyle makes one Bite attack and one Claws attack.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) piercing damage.

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 8 (2d4 + 3) slashing damage.

REACTIONS

Fearsome Mien. When a creature the gargoyle can see hits it with an attack, the gargoyle can shift its face to appear more monstrous. The attacker must succeed on a DC 13 WIS save or be frightened of the gargoyle until the end of its next turn.

Gelatinous Cube		CR 2		
Large Ooze				
Armor Class 6				
Hit Points 75				
Speed 15 ft.				
Perception 8	Stealth 7			
Vulnerable cold				
Resistant Ooze Resili	ience			
Immune acid, piercin	ng Ooze Resilience			
Senses keensense 60 ft. (can't sense beyond this radius)				
Languages —				

STR	DEX	CON	INT	WIS	CHA
+3	-3	+5	-5	-2	-5

Ooze Cube. The cube takes up its entire space. Other creatures can enter the space, but are subjected to the cube's Engulf and have disadvantage on the save. Creatures inside the cube can be seen but have total cover.

A creature within 5 feet of the cube can take an action to pull a creature or object out of the cube. Doing so requires a successful DC 12 STR check, and the creature making the attempt takes 10 (3d6) acid damage.

The cube can hold only one Large creature or up to four Medium or smaller creatures inside it at a time.

Ooze Nature. The cube doesn't require sleep.

Ooze Resilience. The cube is resistant to the grappled and restrained conditions, and it is immune to exhaustion and to the blinded, charmed, deafened, frightened, and prone conditions.

Transparent. While motionless, the cube's Stealth is 15, even when the cube is in plain sight.

ACTIONS

Pseudopod. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit*: 10 (3d6) acid damage.

Engulf. The cube moves up to its speed. While doing so, it can enter a Large or smaller creature's space. When the cube enters a creature's space, the creature must make a DC 13 DEX save. On a success, the creature can choose to be pushed 5 feet back or to the side of the cube. A creature that chooses not to be pushed suffers the consequences of a failed save. On a failed save, the cube enters the creature's space, the creature takes 10 (3d6) acid damage, and is engulfed. The engulfed creature can't breathe, is restrained, and takes 21 (6d6) acid damage at the start of each of the cube's turns. When the cube moves, the engulfed creature moves with it.

An engulfed creature can try to escape by taking an action to make a DC 13 STR check. On a success, the creature escapes and enters a space of its choice within 5 feet of the cube.

REACTIONS

Skewer Prey. When the gelatinous cube is subjected to piercing damage, it can move a random creature engulfed by it to intercept the attack. The creature takes the piercing damage as if it were the target.

GENIES

Djinni		CR 11
Large Elemental (Outsider)		
Armor Class 17 (natural armor)		
Hit Points 216		
Speed 30 ft., fly 90 ft.		
Perception 17	Stealth 16	
Immune lightning, thunder		
Senses darkvision 120 ft.		
Languages Auran, Common		

STR	DEX	CON	INT	WIS	CHA
+5	+6	+6	+2	+7	+9

Nebulous (Cloud Form Only). The djinni's Stealth is 21, it can hover while flying, can't manipulate objects or attack, and it can pass through any space air can pass through without squeezing. In addition, it can enter and hide in any Tiny or larger container, such as a pouch, lamp, backpack, or barrel.

ACTIONS

Multiattack. The djinni makes three Scimitar or Storm Bolt attacks.

Scimitar. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit:* 12 (2d6 + 5) slashing damage plus 14 (4d6) lightning damage or thunder damage (the djinni's choice).

- **Storm Bolt.** Ranged Spell Attack: +9 to hit, range 120 ft., one target. *Hit*: 18 (3d8 + 5) lightning damage plus 7 (2d6) thunder damage.
- **Create Air Elemental (1/Day).** The djinni magically creates one air-based Elemental of CR 5 or lower in an unoccupied space the djinni can see within 30 feet of it. The elemental acts as an ally of the djinni, obeying its spoken commands. The elemental remains for 1 hour, until the djinni dies, or until the djinni dismisses it as a bonus action.
- *Travel the Planes (1/Day).* The djinni transports itself to a different plane of existence. This works like the *plane shift* spell, except it can affect only itself and can't use this action to banish an unwilling creature.

BONUS ACTIONS

Create Whirlwind. The djinni creates whirlwinds of air around up to two creatures it can see within 60 feet of it. Each target must succeed on a DC 17 STR check or be restrained by a whirlwind. A creature, including the target, can take its action to free the restrained target by succeeding on a DC 17 STR check.

While at least one creature is restrained by one of these whirlwinds, the djinni can use this bonus action to move the whirlwind up to 30 feet, and the restrained target moves with it.

Genie Shape. The djinni magically transforms into a Medium cloud of sparkling, blue air or back into its bipedal form. Its statistics are the same in each form. Any equipment it is wearing or carrying transforms with it. It reverts to its bipedal form if it dies. The djinni can't use this bonus action to transform into its bipedal form while inside a Medium or smaller container.

Efreeti		CR 11
Large Elemental (Outsider)		
Armor Class 17 (natural armor)		
Hit Points 223		
Speed 40 ft., fly 60 ft.		
Perception 16	Stealth 11	
Immune fire		
Senses darkvision 120 ft.		
Languages Common, Ignan		

STR	DEX	CON	INT	WIS	CHA
+6	+1	+7	+7	+6	+7

Nebulous (Cloud Form Only). The efreeti's Stealth is 16, it can hover while flying, can't manipulate objects or attack, and it can pass through any space air can pass through without squeezing. In addition, it can enter and hide in any Tiny or larger container, such as a pouch, lamp, backpack, or barrel.

ACTIONS

Multiattack. The efreeti makes three Scimitar or Hurl Flame attacks.

- *Scimitar. Melee Weapon Attack:* +10 to hit, reach 5 ft., one target. *Hit:* 13 (2d6 + 6) slashing damage plus 10 (3d6) fire damage.
- *Hurl Flame. Ranged Spell Attack:* +7 to hit, range 120 ft., one target. *Hit:* 24 (6d6 + 3) fire damage.
- **Create Fire Elemental (1/Day).** The efreeti magically creates one fire-based Elemental of CR 5 or lower in an unoccupied space the efreeti can see within 30 feet of it. The elemental acts as an ally of the efreeti, obeying its spoken commands. The elemental remains for 1 hour, until the efreeti dies, or until the efreeti dismisses it as a bonus action.
- *Travel the Planes (1/Day).* The efreeti transports itself to a different plane of existence. This works like the *plane shift* spell, except it can affect only itself and can't use this action to banish an unwilling creature.

BONUS ACTIONS

- **Blazing Palisade.** The efreeti magically creates a translucent wall of fire along a solid surface at a point it can see within 30 feet of it. The wall can be up to 1 foot thick, up to 45 feet long, and up to 5 feet high, and it can be any shape. Each creature in a space where the fire appears must succeed on a DC 15 DEX save or take 7 (2d6) fire damage. A creature that successfully saves can move to the wall's edge, out of the fire. A creature that enters the wall for the first time on a turn or ends its turn within 5 feet of the wall must succeed on a DC 15 DEX save or take 7 (2d6) fire damage. The efreeti can have only one fire wall active at a time. If it creates another, the previous fire wall disappears.
- *Genie Shape.* The efreeti magically transforms into a Medium cloud of thick smoke filled with sparks of fire or back into its bipedal form. Its statistics are the same in each form. Any equipment it is wearing or carrying transforms with it. It reverts to its bipedal form if it dies. The efreeti can't use this bonus action to transform into its bipedal form while inside a Medium or smaller container.

Hinn		CR 11
Large Elemental (Outsider)		
Armor Class 17 (natural armor)		
Hit Points 199		
Speed 30 ft., burrow 30 ft., fly 60	ft.	
Perception 17	Stealth 15	
Resistant prone		
Immune petrified		
Senses darkvision 120 ft.		
Languages Common, Terran		

STR	DEX	CON	INT	WIS	СНА
+6	+1	+11	+2	+7	+8

Earth Glide. The hinn can burrow through nonmagical, unworked earth and stone. While doing so, the hinn doesn't disturb the material through which it moves.

Nebulous (Cloud Form Only). The hinn's Stealth is 20, it can hover while flying, can't manipulate objects or attack, and it can pass through any space air can pass through without

squeezing. In addition, it can enter and hide in any Tiny or larger container, such as a pouch, lamp, backpack, or barrel.

ACTIONS

- Multiattack. The hinn makes three Gem-Studded Mace or Lob Stone attacks. If two Gem-Studded Mace attacks hit one creature, the target must succeed on a DC 16 CON save or be stunned until the end of its next turn.
- Gem-Studded Mace. Melee Weapon Attack: +10 to hit, reach 5 ft., one target. Hit: 13 (2d6 + 6) bludgeoning damage plus 9 (2d8) piercing damage.
- Lob Stone. Ranged Weapon Attack: +10 to hit, range 20/60 ft., one target. Hit: 22 (3d10 + 6) bludgeoning damage.
- Create Earth Elemental (1/Day). The hinn magically creates one earth-based Elemental of CR 5 or lower in an unoccupied space the hinn can see within 30 feet of it. The elemental acts as an ally of the hinn, obeying its spoken commands. The elemental remains for 1 hour, until the hinn dies, or until the hinn dismisses it as a bonus action.
- Travel the Planes (1/Day). The hinn transports itself to a different plane of existence. This works like the plane shift spell, except it can affect only itself and can't use this action to banish an unwilling creature.

BONUS ACTIONS

- Churned Earth. The hinn causes the ground on a point it can see within 60 feet of it to erupt. Each creature within 15 feet of that point must succeed on a DC 16 DEX save or take 10 (3d6) bludgeoning damage and be knocked prone.
- Genie Shape. The hinn magically transforms into a Medium cloud of dust filled with miniscule clashing, bursting, and reforming rocks or back into its bipedal form. Its statistics are the same in each form. Any equipment it is wearing or carrying transforms with it. It reverts to its bipedal form if it dies. The hinn can't use this bonus action to transform into its bipedal form while inside a Medium or smaller container.

Sila		CR 11
Large Elemental (Outsider)		
Armor Class 17 (natural armor)		
Hit Points 216		
Speed 30 ft., fly 60 ft., swim 90 ft.		
Perception 16	Stealth 16	
Immune acid, cold		
Senses darkvision 120 ft.		
Languages Aquan, Common		

STR	DEX	CON	INT	WIS	CHA
+5	+6	+6	+7	+2	+9

Amphibious. The sila can breathe air and water.

Fluid Body (Bipedal Form Only). The sila can move through the space of any creature, regardless of size, and a creature of any size can move through a sila's space. In addition, the sila can move through a space as narrow as 1 inch wide without squeezing.

Nebulous (Cloud Form Only). The sila's Stealth is 21, it can hover while flying, can't manipulate objects or attack, and it can pass through any space air or water can pass through without squeezing. In addition, it can enter and hide in any Tiny or larger container, such as a pouch, lamp, backpack, or barrel.

ACTIONS

- Multiattack. The sila makes four Cold-Infused Jambiya or Water Burst attacks. If two Water Burst attacks hit one creature, the target must succeed on a DC 17 STR save or be pushed up to 15 feet away from the sila.
- Cold-Infused Jambiya. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 14 (2d8 + 5) slashing damage plus 5 (2d4) cold damage.
- Water Burst. Ranged Spell Attack: +9 to hit, range 60 ft., one target. Hit: 19 (4d6 + 5) bludgeoning damage.
- Create Water Elemental (1/Day). The sila magically creates one water-based Elemental of CR 5 or lower in an unoccupied space the sila can see within 30 feet of it. The elemental acts as an ally of the sila, obeying its spoken commands. The elemental remains for 1 hour, until the sila dies, or until the sila dismisses it as a bonus action.
- Travel the Planes (1/Day). The sila transports itself to a different plane of existence. This works like the *plane shift* spell, except it can affect only itself and can't use this action to banish an unwilling creature.

BONUS ACTIONS

- Clouded Eyes. The sila condenses the air or water around the head or eyes of up to two creatures it can see within 30 feet of it. Each target must succeed on a DC 17 DEX save or be blinded until the end of its next turn.
- Genie Shape. The sila magically transforms into a Medium cloud of thick mist that leaves droplets of water on everything it touches or back into its bipedal form. Its statistics are the same in each form. Any equipment it is wearing or carrying transforms with it. It reverts to its bipedal form if it dies. The sila can't use this bonus action to transform into its bipedal form while inside a Medium or smaller container.

Ghost	CR 4
Medium Undead	
Armor Class 12	
Hit Points 68	
Speed 0 ft., fly 40 ft. (hover)	
Perception 13	Stealth 11
Resistant acid, fire, lightning, thun and slashing from nonmagical att	. 5 5.1 5.
Immune cold, necrotic charmed, paralyzed, petrified, prone, restra	5 5 11
Senses darkvision 60 ft.	
Languages any languages it knew	in life

STR	DEX	CON	INT	WIS	СНА
-2	+2	+0	+0	+3	+4

Ethereal Sight. The ghost can see 60 feet into the Ethereal Plane when it is on the Material Plane, and vice versa.

- *Incorporeal Movement.* The ghost can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.
- **Undead Nature.** The ghost doesn't require air, food, drink, or sleep.
- **Undead Resilience.** The ghost is immune to poison damage, to exhaustion, and to the poisoned condition.
- **Unfinished Business.** Unless its unfinished business is fulfilled, a destroyed ghost returns in 1d4 days, regaining all its HP and becoming active again within 10 feet of where it died. If presented with an object or piece of information related to its unfinished business, the ghost must succeed on a DC 13 WIS save or be incapacitated until the end of its next turn. After it has been incapacitated by a particular source, the ghost can't be incapacitated by that same source again for 24 hours. If presented with everything it needs to complete its unfinished business, the ghost permanently dies after completing it.

ACTIONS

- *Multiattack.* The ghost makes two Withering Touch or Telekinetic Throw attacks.
- *Withering Touch. Melee Spell Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 18 (4d6 + 4) necrotic damage.
- **Telekinetic Throw.** Ranged Weapon Attack: +4 to hit, range 20/60 ft., one target. *Hit:* 17 (6d4 + 2) bludgeoning, piercing, or slashing damage, depending on the type of object thrown. The ghost can throw only Small or smaller objects within range that aren't being worn or carried.
- *Horrify (Recharge 5–6).* The ghost speaks a haunting phrase, reveals the wounds from its death, or performs some other expression to scare creatures in a 30-foot cone. Each creature in that area must make a DC 14 WIS save. On a failure, a creature takes 21 (6d6) psychic damage and is frightened until the end of its next turn. On a success, a creature takes half the damage and isn't frightened. A creature that fails the save by 5 or more increases its age in years by 10 percent, rounded up. This aging can be reversed with a *greater restoration* spell or similar magic, but only within 24 hours of the aging occurring.

BONUS ACTIONS

Etherealness. The ghost enters the Ethereal Plane from the Material Plane, or vice versa. It is visible on the Material Plane while it is in the Ethereal Plane, and vice versa, yet it can't affect or be affected by anything on the other plane.

GHOULS

Ghoul	CR 1
Medium Undead	
Armor Class 13	
Hit Points 34	
Speed 30 ft., climb 30 ft.	
Perception 12 Stealth 14	
Immune charmed Undead Resilience	
Senses darkvision 60 ft.	
Languages Common	

STR	DEX	CON	INT	WIS	СНА
+0	+3	+0	-2	+2	-2

Hungry Dead Nature. The ghoul doesn't require air or sleep. In addition, it must consume at least 2 pounds of raw meat every 24 hours, or it loses its immunity to exhaustion and risks starvation until it does so. While it has any levels of exhaustion from starvation, the ghoul can't remove levels of exhaustion until it consumes at least 4 pounds of raw meat.

Spider Climb. The ghoul can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Undead Resilience. The ghoul is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Multiattack. The ghoul makes one Bite attack and one Claws attack. If both attacks hit a creature that isn't a Construct or Undead, the target must succeed on a DC 13 CON save or contract *ghoul hunger* (see the Ghoul Hunger sidebar).

- **Bite.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) piercing damage.
- **Claws.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (2d4 + 3) slashing damage. If the target is a creature that isn't a Construct or Undead, it must succeed on a DC 13 CON save or be paralyzed for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Ghast		CR 2
Medium Undead		
Armor Class 13		
Hit Points 48		
Speed 30 ft., climb 30 ft.		
Perception 12	Stealth 13	
Resistant necrotic		
Immune charmed Undead	Resilience	
Senses darkvision 60 ft.		
Languages Common		

STR	DEX	CON	INT	WIS	СНА
+3	+3	+0	+0	+2	-1

- Hungry Dead Nature. The ghast doesn't require air or sleep. In addition, it must consume at least 2 pounds of raw meat every 24 hours, or it loses its immunity to exhaustion and risks starvation until it does so. While it has any levels of exhaustion from starvation, the ghast can't remove levels of exhaustion until it consumes at least 4 pounds of raw meat.
- Spider Climb. The ghast can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.
- Stench. A creature that starts its turn within 5 feet of the ghast must succeed on a DC 13 CON save or be poisoned until the start of its next turn. On a success, the creature is immune to the ghast's Stench for 24 hours.
- Turning Defiance. The ghast and any ghouls within 30 feet of it have advantage on saves against effects that turn undead.
- Undead Resilience. The ghast is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

- Multiattack. The ghast makes one Bite attack and two Claws attacks. If one Bite attack and at least one Claws attack hit a creature that isn't a Construct or Undead, the target must succeed on a DC 13 CON save or contract ghoul hunger (see the Ghoul Hunger sidebar).
- Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) piercing damage.
- Claws. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 8 (2d4 + 3) slashing damage. If the target is a creature that isn't a Construct or Undead, it must succeed on a DC 13 CON save or be paralyzed for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.

GIANTS

Cloud	l Giant				CR 9
Huge Giant					
Armor Class 14 (natural armor)					
Hit Points 175					
Speed 40 ft., fly 60 ft.					
Perception 17 Stealth 10					
Vulner	able Giant	Attributes			
Resista	ant cold G	iiant Attribut	es		
Senses	i —				
Langu	ages Giant				
STR	DEX	CON	INT	WIS	СНА
+8	+0	+10	+1	+7	+8

Cloudsight. The cloud giant can see through areas obscured by clouds, fog, smoke, and steam without penalty.

- Giant Attributes. The cloud giant is resistant to the stunned condition, and it is vulnerable to the prone condition.
- Heightened Smell. The cloud giant's Perception is 22 when perceiving by smell.

ACTIONS

- Multiattack. The cloud giant makes three Cloud-Coated Mace attacks, or it makes two Wind Burst attacks.
- *Cloud-Coated Mace. Melee Weapon Attack:* +12 to hit, reach 10 ft., one target. Hit: 18 (3d6 + 8) piercing damage plus 4 (1d8) cold damage.
- Wind Burst. Ranged Spell Attack: +8 to hit, range 150 ft., one target. Hit: 31 (5d10 + 4) bludgeoning damage, and the target must succeed on a DC 16 STR save or be pushed up to 10 feet away from the cloud giant and knocked prone.

BONUS ACTIONS

- Cloud Cover. The cloud giant creates a 20-foot cube of clouds centered on a point it can see within 60 feet of it. The cube spreads around corners, and its area is heavily obscured. The cloud lasts for 1 minute, until the cloud giant dies, or until the cloud giant uses this bonus action again.
- *Condense.* The cloud giant causes a 20-foot-radius sphere of cloud, fog, smoke, or steam centered on a point it can see within 60 feet of it to become as thick as mud, making the area difficult terrain for creatures moving through it. A creature that starts its turn in the hardened cloud must succeed on a DC 15 STR save or be restrained until the start of its next turn. The cloud remains condensed for 1 minute, until the cloud giant dies, or until the cloud giant uses this bonus action again.

REACTIONS

Cirrus Deflection. The cloud giant creates a bit of hardened cloud between it and an attacker, increasing the giant's AC by 4. To do so, it must be able to see the attacker.

Fire G	liant			C	R 9
Huge G	Giant				
Armor	• Class 18 (p	olate)			
Hit Po	ints 175				
Speed 30 ft.					
Percep	otion 16		Stealt	h 13	
Vulner	r able Giant	Attributes			
Resista	ant Giant A	ttributes			
Immu	ne fire				
Senses	s —				
Langu	ages Dwarv	ven, Giant			
STR	DEX	CON	INT	WIS	СНА
+7	+3	+10	+0	+2	+8

Giant Attributes. The fire giant is resistant to the stunned condition, and it is vulnerable to the prone condition.

ACTIONS

Multiattack. The fire giant makes two Flaming Greatsword or Lava Boulder attacks.

Flaming Greatsword. Melee Weapon Attack: +11 to hit, reach 10 ft., one target. Hit: 28 (6d6 + 7) slashing damage plus 4 (1d8) fire damage.

- *Lava Boulder. Ranged Weapon Attack:* +7 to hit, range 60/240 ft., one target. *Hit:* 19 (3d10 + 3) bludgeoning damage plus 13 (3d8) fire damage.
- **Volcanic Burst (Recharge 5–6).** The fire giant expels built-up heat from within itself, sending a blast of lava outward. Each creature within 15 feet of the fire giant must make a DC 16 DEX save. On a failure, a creature takes 36 (8d8) fire damage and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone. A creature that fails this save has disadvantage on the next save it makes against the giant's Pyroclastic Surge before the start of the giant's next turn.

BONUS ACTIONS

Pyroclastic Surge. A burst of volcanic gas and rock fragments flows in a 60-foot-line that is 5 feet wide from the fire giant's outstretched hand. Each creature in the line must succeed on a DC 16 DEX save or be poisoned until the end of its next turn and pushed up to 15 feet away from the giant. A creature that fails the save by 5 or more is petrified in volcanic ash for 1 hour or until a creature spends 1 minute soaking the petrified creature in cool water.

Frost Giant		CR 8
Huge Giant		
Armor Class 14 (hide armor)		
Hit Points 166		
Speed 40 ft.		
Perception 13	Stealth 12	
Vulnerable Giant Attributes		
Resistant blinded Giant Attrib	outes	
Immune cold		
Senses —		
Languages Common, Giant		

STR	DEX	CON	INT	WIS	CHA
+6	+2	+8	-1	+3	+4

Giant Attributes. The frost giant is resistant to the stunned condition, and it is vulnerable to the prone condition.

- *Ice Walk.* The frost giant can move across icy surfaces without needing to make an ability check. In addition, difficult terrain composed of ice or snow doesn't cost it extra movement.
- **Snowsight.** The frost giant can see through areas obscured by snowfall, sleet, and other wintry precipitation without penalty.

ACTIONS

Multiattack. The giant makes two Icy Greataxe or Ice Boulder attacks.

- *Icy Greataxe. Melee Weapon Attack:* +9 to hit, reach 10 ft., one target. *Hit:* 25 (3d12 + 6) slashing damage plus 4 (1d8) cold damage.
- *Ice Boulder. Ranged Weapon Attack:* +6 to hit, range 60/240 ft., one target. *Hit:* 18 (3d10 + 2) bludgeoning damage plus 9 (2d8) cold damage.

Avalanche (Recharge 5–6). The frost giant sends out a wave of snow in a 30-foot cone. Each creature in that area must make a DC 16 DEX save. On a failure, a creature takes 14 (4d6) bludgeoning damage and 18 (4d8) cold damage and is buried. On a success, a creature takes half the damage and isn't buried. A buried creature is restrained and unable to breathe or stand up. A creature, including the buried creature, can take its action to free the buried creature by succeeding on a DC 16 STR check.

BONUS ACTIONS

Wintry Blast. A blast of wintry air extends in a 30-foot line that is 5 feet wide from the frost giant's outstretched hand. Each creature in the line must succeed on a DC 16 CON save or its speed is halved until the end of its next turn. A creature that fails the save by 5 or more is petrified in ice for 1 hour or until a creature spends 1 minute warming the petrified creature.

CR 5

Hill Giant

Huge Giant
Armor Class 12 (hide armor)
Hit Points 126
Speed 40 ft.
Perception 12
Vulnerable Giant Attributes
Resistant poison | poisoned | Giant Attributes
Senses —
Languages Giant

STR	DEX	CON	INT	WIS	СНА
+5	+0	+7	-3	-1	-2

Giant Attributes. The hill giant is resistant to the stunned condition, and it is vulnerable to the prone condition. *Show of Might.* The hill giant can use STR instead of CHA when making CHA (Intimidation) checks.

ACTIONS

- *Multiattack.* The giant makes two Spiked Tree Branch or Rotten Snack attacks.
- *Spiked Tree Branch. Melee Weapon Attack:* +8 to hit, reach 10 ft., one target. *Hit:* 14 (2d8 + 5) bludgeoning damage plus 5 (2d4) piercing damage.
- **Rotten Snack.** Ranged Weapon Attack: +8 to hit, range 60/240 ft., one target. *Hit*: 12 (2d6 + 5) bludgeoning damage plus 7 (2d6) poison damage, and the target must succeed on a DC 16 CON save or be poisoned until the end of its next turn.

BONUS ACTIONS

Body Bounce. The hill giant bumps its stomach, hip, shoulder, knee, or other part of its body into a creature within 10 feet of it. The target must succeed on a DC 16 STR save or be pushed up to 10 feet away from the giant and knocked prone.

Stone Giant

Huge Giant Armor Class 17 Hit Points 156 Speed 40 ft. Perception 14

(natural armor)		
	Stealth 15	

Vulnerable thunder | Giant Attributes **Resistant** lightning | petrified | Giant Attributes Senses darkvision 60 ft.

Languages Giant

STR	DEX	CON	INT	WIS	CHA
+6	+5	+8	+0	+4	-1

Giant Attributes. The stone giant is resistant to the stunned condition, and it is vulnerable to the prone condition. Stone Camouflage. The giant's Stealth is 20 while in rocky

terrain.

ACTIONS

Multiattack. The giant makes two Stony Fist or Rock attacks.

- Stony Fist. Melee Weapon Attack: +9 to hit, reach 10 ft., one target. Hit: 24 (4d8 + 6) bludgeoning damage. The target is grappled (escape DC 17) if it is a Large or smaller creature and the stone giant isn't already grappling a creature.
- Rock. Ranged Weapon Attack: +9 to hit, range 60/240 ft., one target. Hit: 28 (4d10 + 6) bludgeoning damage. If the target is a creature, it must succeed on a DC 17 STR save or be knocked prone.

BONUS ACTIONS

Wrestle. The stone giant performs one of the following wrestling maneuvers against one creature it is grappling. The target must succeed on a DC 17 STR save or suffer the listed effect until the stone giant uses this bonus action again or until the grapple ends.

- Armbar. The target has disadvantage on attack rolls and on checks made to escape the grapple.
- Chinlock. The target can't speak and can't cast spells with verbal components.
- Takedown. The target is knocked prone and restrained.
- Throw. The target is thrown up to 30 feet in a random direction and knocked prone, ending the grapple. If a thrown target strikes a solid surface, the target takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If the target is thrown at another creature, that creature must succeed on a DC 17 DEX save or take the same damage and be knocked prone.

REACTIONS

Missile Deflection. If a creature the giant can see makes a ranged weapon attack against the giant, the giant can add 3 to its AC. If the attack misses, the giant can catch the missile, provided the attack included a projectile, and throw it back at the attacker, using the giant's normal ranged weapon attack bonus and the weapon's normal damage.

Storm Giant

CR 7

Huge Giant	
Armor Class 16 (scale mail)	
Hit Points 243	
Speed 50 ft., swim 50 ft.	
Perception 19	Stealth 12
Vulnerable Giant Attributes	
Resistant cold Giant Attributes	
Immune lightning, thunder	
Senses —	
Languages Common, Giant	

STR DEX CON INT WIS CHA +14 +2 +10 +3 +9 +9

Amphibious. The giant can breathe air and water.

Giant Attributes. The giant is resistant to the stunned condition, and it is vulnerable to the prone condition.

Influence Weather. Nearby weather responds to the storm giant's desires. At the start of each minute, the storm giant can choose to change the precipitation, temperature, and wind within 3 miles of it by one stage, up or down (no action required). This effect works like the changing weather conditions aspect of the control weather spell, except the conditions change immediately and the storm giant can't change the temperature by more than one stage up or down from the area's standard temperature.

Stormsight. The storm giant can see through areas obscured by clouds, fog, rain, snow, and storms without penalty.

Updraft. While in an area open to the sky, the storm giant has a flying speed of 30 feet.

ACTIONS

Multiattack. The giant makes three Greatsword attacks, or it makes four Lightning Bolt attacks.

Greatsword. Melee Weapon Attack: +14 to hit, reach 10 ft., one target. Hit: 30 (6d6 + 9) slashing damage.

Lightning Bolt. Ranged Spell Attack: +9 to hit, range 150 ft., one target. Hit: 22 (4d8 + 4) lightning damage. If the giant scores a critical hit, the target must succeed on a DC 17 CON save or be paralyzed until the end of its next turn.

Thunderous Strike (Recharge 5-6). The giant hurls a magical lightning bolt at a point it can see within 500 feet of it. Each creature within 10 feet of that point must make a DC 17 DEX save. On a failure, a creature takes 36 (8d8) lightning damage and 21 (6d6) thunder damage and is stunned until the end of its next turn. On a success, a creature takes half the damage and isn't stunned.

REACTIONS

Stormy Rebuke. When a creature the storm giant can see hits it with a melee attack while within 5 feet of the giant, the giant can send a stormy blast at the creature. The attacker must succeed on a DC 17 STR save or be pushed up to 15 feet away from the giant and knocked prone.

CR 13

Gibbering Mouther

STR	DEX	CON	INT	WIS	CH
	-				
Langu	iages —				
Sense	s darkvision	60 ft.			
Immu	ne prone				
Resist	ant Aberrar	nt Resilience			
Perce	ption 10		Stealt	h 9	
Speed	1 0 ft., swim	10 ft.			
Hit Po	oints 72				
Armo	r Class 9				
Mediu	m Aberratio	1			

+2 -1 +3 -4 +0 -2 Aberrant Ground. The ground within 10 feet of the mouther is dough-like difficult terrain. A creature that starts its turn in

the area must succeed on a DC 13 STR save or its speed is halved until the start of its next turn.

- Aberrant Resilience. The mouther is resistant to the charmed, frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form.
- Gibbering. The mouther babbles incoherently while it can see any creature and isn't incapacitated. A creature that starts its turn within 20 feet of the mouther and that can hear the gibbering must succeed on a DC 13 WIS save or it can't take reactions until the start of its next turn and must roll a d8 to determine what it does during its turn. On a 1 to 4, the creature does nothing. On a 5 or 6, the creature takes no action or bonus action and moves its full speed in a randomly determined direction. On a 7 or 8, the creature makes a melee attack against a randomly determined creature within its reach or does nothing if it can't make such an attack.

ACTIONS

- Multiattack. The gibbering mouther makes two Bite attacks. If both attacks hit one Medium or smaller creature, the target must succeed on a DC 13 STR save or be knocked prone.
- Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 11 (2d8 + 2) piercing damage.
- Rend Mind. One creature the mouther can see within 30 feet of it must succeed on a DC 13 WIS save or take 18 (4d8) psychic damage and suffer a random, short-term dread effect for 1 minute

BONUS ACTIONS

Blinding Spittle. The mouther spits an otherworldly goo at up to two creatures it can see within 30 feet of it. Each target must succeed on a DC 13 DEX save or be blinded until the end of its next turn.

Gnoll

CR 2

CHA

Medium Humanoid Armor Class 15 (hide armor, shield) Hit Points 22 Speed 30 ft. Perception 10 Stealth 13 Senses darkvision 60 ft. Languages Gnoll

STR	DEX	CON	INT	WIS	СНА
+2	+1	+0	-2	+0	-2

Heightened Smell. The gnoll's Perception is 15 when perceiving by smell.

ACTIONS

- Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 6 (1d8 + 2) piercing damage.
- Spear. Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target. Hit: 5 (1d6 + 2) piercing damage, or 6 (1d8 + 2) piercing damage if used with two hands to make a melee attack.

BONUS ACTIONS

Taunting Bark. The gnoll lets out a high-pitched laugh and taunts one creature it can see within 30 feet of it. The target must make a DC 12 CHA save. On a failure, a creature takes 2 (1d4) psychic damage and must spend its next turn moving up to its speed toward the gnoll and make one attack against the gnoll.

REACTIONS

Rampage. When the gnoll reduces a creature to 0 HP, it can move up to half its speed and make one Bite attack. If it does, attack rolls against it have advantage until the start of its next turn.

Deep Gnome		CR 1/2
Small Humanoid		
Armor Class 15 (chain shirt)		
Hit Points 23		
Speed 20 ft.		
Perception 12	Stealth 12	
Senses darkvision 120 ft.		
Languages Gnomish, Terran	, Undercommon	

STR	DEX	CON	INT	WIS	СНА
+2	+2	+2	+1	+0	-1

Gnome Cunning. The deep gnome has advantage on INT, WIS, and CHA saves against magic.

Stone Camouflage. The deep gnome's Stealth is 17 while in rocky terrain.

CR 1/2

ACTIONS

War Pick. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 6 (1d8 + 2) piercing damage.

Crystalline Dart. Ranged Weapon Attack: +4 to hit, range 30/120 ft., one target. *Hit:* 7 (2d4 + 2) piercing damage.

BONUS ACTIONS

Infused Weapon. The deep gnome crushes a magic-infused crystal on the end of its war pick. Until the start of the gnome's next turn the war pick is magical and deals an extra 2 (1d4) force damage when the gnome hits with it.

Discordant Shatter. The deep gnome throws a magic-infused crystal at a point it can see within 30 feet of it, shattering the crystal, which emits a rapid series of discordant waves of magic. Each creature within 10 feet of that point must succeed on a DC 12 CON save or be incapacitated until the end of its next turn. A creature sensitive to or proficient in the use of magic, such as a spellcaster, has disadvantage on this save.

REACTIONS

Crystalline Flash. When a creature the deep gnome can see within 5 feet of it attacks it, it can throw a magic-infused crystal on the ground, shattering the crystal in a brilliant flash of light. If the attacker uses sight to perceive the gnome, the attacker must succeed on a DC 12 DEX save or have disadvantage on the attack roll.

GOBLINS

BugbearCR 1Medium HumanoidArmor Class 14 (hide armor)Hit Points 40Speed 30 ft.Perception 10Stealth 16Senses darkvision 60 ft.Languages Common, Goblin

STR	DEX	CON	INT	WIS	CHA
+5	+2	+1	-1	+0	-1

Brutal. A melee weapon deals one extra die of its damage when the bugbear hits with it (included in the attack).

ACTIONS

Spiked Club. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) piercing damage. A surprised target takes an extra 4 (1d8) piercing damage and must succeed on a DC 13 CON save or be stunned until the end of its next turn.

Javelin. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 10 (2d6 + 3) piercing damage in melee or 5 (1d6 + 2) piercing damage at range.

Bugbear Champion

Medium Humanoid

Armor Class 17 (chain shirt, shield	d)
Hit Points 85	
Speed 30 ft.	
Perception 11	Stealth 16
Resistant charmed, frightened	
Senses darkvision 60 ft.	
Languages Common, Goblin	

STR	DEX	CON	INT	WIS	СНА
+6	+2	+2	+1	+1	+0

Brutal. A melee weapon deals one extra die of its damage when the bugbear hits with it (included in the attack).

ACTIONS

I

Multiattack. The bugbear champion makes two Spiked Club attacks and one Shield Smash attack, or it makes three Javelin attacks.

Spiked Club. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 13 (2d8 + 4) piercing damage.

Shield Smash. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 9 (2d4 + 4) bludgeoning damage. If the target is a creature, it must succeed on a DC 14 STR save or be knocked prone.

Javelin. Melee or Ranged Weapon Attack: +6 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 11 (2d6 + 4) piercing damage in melee or 7 (1d6 + 4) piercing damage at range.

REACTIONS

Stubborn Attacker (Recharge 5–6). When the champion misses with an attack, it can change that miss to a hit.

Goblin

Small Humanoid		
Armor Class 15 (leather armor	; shield)	
Hit Points 12		
Speed 30 ft.		
Perception 9	Stealth 14	
Senses darkvision 60 ft.		
Languages Common, Goblin		

STR	DEX	CON	INT	WIS	СНА
-1	+4	+0	+0	-1	-1

ACTIONS

Scimitar. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.

Shortbow. Ranged Weapon Attack: +4 to hit, range 80/320 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

Gang Up (1/Day). The goblin moves up to half its speed toward a creature it can see. Each friendly goblin within 30 feet of the goblin can use its reaction to join the gang

CR 1/4

CR 4

up and move up to half its speed toward the same target. This movement doesn't provoke opportunity attacks. If the initiating goblin is within 5 feet of the target, the target must make a DC 12 DEX save, taking 5 (2d4) bludgeoning damage on a failed save, or half as much damage on a successful one. For each goblin after the first that participated in the gang up and that is within 10 feet of the target, the damage increases by 1 as arrows, knives, sharp pocket scraps, and similar "weapons" fly at the target from all angles. Afterwards, each goblin after the first that participated in the gang up can't use Gang Up until it finishes a short or long rest.

BONUS ACTIONS

Nimble Escape. The goblin takes the Disengage or Hide action.

Goblin Captain

Small Humanoid

Armor Class 17 (chain shirt, shield) Hit Points 32

Speed 30 ft.

Perception 11 Stealth 14

Senses darkvision 60 ft.

Languages Common, Goblin

STR	DEX	CON	INT	WIS	СНА
+0	+4	+0	+1	+1	+0

ACTIONS

Multiattack. The goblin captain makes two Scimitar or Shortbow attacks. If both attacks hit one target, the goblin captain can make one extra Scimitar or Shortbow attack.

Scimitar. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.

Shortbow. Ranged Weapon Attack: +4 to hit, range 80/320 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

BONUS ACTIONS

Get That One! The goblin captain points at a target and calls out to a friendly goblin it can see within 30 feet of it. The chosen goblin can use its reaction to move up to half its speed and make one melee attack against the target.

Nimble Escape. The goblin takes the Disengage or Hide action.

REACTIONS

Protect Me! When a creature the goblin captain can see targets it with an attack, the captain can sidestep behind an ally within 5 feet of it, moving to an unoccupied space within 5 feet of the ally. The chosen ally becomes the target of the attack instead.

Hobgoblin

Medium Humanoid

Armor Class 18 (chain mail, shield) Hit Points 18 Speed 30 ft. Perception 10 Stealth 8 (13 without armor) Senses darkvision 60 ft. Languages Common, Goblin

STR	DEX	CON	INT	WIS	СНА
+1	+1	+1	+0	+0	-1

ACTIONS

CR1

Multiattack. The hobgoblin makes two Longsword or Longbow attacks.

Longsword. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 5 (1d8 + 1) slashing damage, or 6 (1d10 + 1) slashing damage if used with two hands.

Longbow. Ranged Weapon Attack: +3 to hit, range 150/600 ft., one target. *Hit*: 5 (1d8 + 1) piercing damage.

BONUS ACTIONS

Tactical Analysis. The hobgoblin briefly studies one creature it can see within 30 feet of it. It has advantage on the next attack roll it makes against that creature before the start of the hobgoblin's next turn.

Hobgoblin Commander CR 3

Medium Humanoid

Armor Class 17 (half plate) Hit Points 72 Speed 30 ft. Perception 10 Stealth 9 (14 without armor)

Resistant charmed, frightened

Senses darkvision 60 ft.

Languages Common, Goblin

STR	DEX	CON	INT	WIS	СНА
+2	+2	+2	+1	+0	+2

Unshakable Command. Each friendly creature within 30 feet of the hobgoblin commander can't be charmed or frightened while the commander isn't incapacitated.

ACTIONS

- *Multiattack.* The hobgoblin commander makes three Greatsword or Longbow attacks.
- *Greatsword. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 9 (2d6 + 2) slashing damage.
- *Longbow.* Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. *Hit*: 6 (1d8 + 2) piercing damage.

BONUS ACTIONS

Martial Tactics. The hobgoblin commander employs one of the following tactics:

- **Emboldening Shout.** One friendly creature within 30 feet of the hobgoblin commander that it can see gains 7 (2d6) temporary HP until the start of the commander's next turn.
- **Pressing Advance.** The commander moves up to half its speed and commands one friendly creature it can see within 30 feet of it to also move. The target can use its reaction to move up to half its speed in the direction of the commander's choosing. This movement for both creatures is unaffected by difficult terrain and doesn't provoke opportunity attacks.

GOLEMS

Clay Golem

Armor Class 14 (natural armor)

Hit Points 163

Speed 20 ft.

Perception 9

Immune acid | Golem Resilience

Senses darkvision 60 ft.

Languages understands the languages of its creator but can't speak

STR	DEX	CON	INT	WIS	СНА
+5	-1	+4	-4	-1	-5

Stealth 9

Acid Absorption. Whenever the golem is subjected to acid damage, it takes no damage and instead regains HP equal to the acid damage dealt.

Construct Nature. The golem doesn't require air, food, drink, or sleep.

Fire Weakness. When the clay golem takes fire damage, its body temporarily hardens like baked clay. Until the end of its next turn, the golem's speed is reduced by 10 feet, it can't use Mold Hand, and its AC becomes 18.

Golem Resilience. The golem is immune to poison and psychic damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and to the charmed, frightened, paralyzed, petrified, and poisoned conditions.

Immutable Form. The golem is immune to any spell or effect that would alter its form.

Magic Resistance. The golem has advantage on saves against spells and other magical effects.

Magic Weapons. The golem's weapon attacks are magical.

ACTIONS

Multiattack. The golem makes three Slam attacks.

Slam. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 21 (3d10 + 5) bludgeoning, piercing, or slashing damage, as determined by Mold Hand. The target must succeed on a DC 16 STR save or suffer an effect based on the type of damage: knocked prone (bludgeoning), pushed up to 10 feet away from the golem (piercing), or its speed is reduced by 10 feet until the end of its next turn (slashing).

Haste (Recharge 5–6). Until the end of its next turn, the golem magically gains a +2 bonus to its AC, has advantage on DEX saves, and can make a Slam attack as a bonus action.

BONUS ACTIONS

CR 9

ŀ

ŀ

5

F

I

S

L

Mold Hand. The clay golem molds its hand into the shape of a weapon or back into a hand. The golem's Slam attack deals bludgeoning, piercing, or slashing damage, depending on the type of weapon chosen, until the golem uses this bonus action again. For example, a hand shaped like an axe deals slashing damage.

Flesh Golem	CR 5
Medium Construct	
Armor Class 9	
Hit Points 129	
Speed 30 ft.	
Perception 13	Stealth 9
Immune lightning Flesh Go	lem Resilience
Senses darkvision 60 ft.	
Languages understands the but can't speak	languages of its creator

STR	DEX	CON	INT	WIS	СНА
+4	-1	+4	-2	+0	-3

Aversion of Fire. If the golem takes fire damage, it loses its immunity to the frightened condition and has disadvantage on attack rolls and ability checks until the end of its next turn.

Berserk (55 HP or Fewer). When the golem starts its turn, roll a d6. On a 6, the golem goes berserk. On each of its turns while berserk, the golem attacks the nearest creature it can see. If no creature is near enough to move to and attack, the golem attacks an object, with preference for an object smaller than itself. Once the golem goes berserk, it continues to do so until it is destroyed or regains all its HP.

The golem's creator, if within 60 feet of the berserk golem, can try to calm it by speaking firmly and persuasively. The golem must be able to hear its creator, who must take an action to make a DC 15 CHA (Persuasion) check. If the check succeeds, the golem ceases being berserk. If the golem takes damage while still at 55 HP or fewer, the golem might go berserk again.

Construct Nature. The golem doesn't require air, food, drink, or sleep.

Flesh Golem Resilience. The golem is immune to poison damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and to the charmed, frightened, paralyzed, petrified, and poisoned conditions.

Immutable Form. The golem is immune to any spell or effect that would alter its form.

- *Lightning Absorption*. Whenever the golem is subjected to lightning damage, it takes no damage and instead regains HP equal to the lightning damage dealt.
- *Magic Resistance.* The golem has advantage on saves against spells and other magical effects.

Magic Weapons. The golem's weapon attacks are magical.

ACTIONS

Multiattack. The golem makes two Slam attacks.

Slam. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 17 (3d8 + 4) bludgeoning damage.

Creator's Anguish (Recharge 5–6). The golem releases a wave of emotional anguish from its core. Each creature within 15 feet of the golem must make a DC 15 WIS save. On a failure, a creature takes 31 (9d6) psychic damage and is incapacitated until the end of its next turn, as its mind fills with memories of its greatest failures. On a success, a creature takes half the damage and isn't incapacitated.

Iron Golem

CR 16

Large Construct

Armor Class 20 (natural armor, shield) Hit Points 201 Speed 30 ft. Perception 15 Stealth 9 Immune fire | Golem Resilience Senses darkvision 120 ft. Languages understands the languages of its creator but can't speak

STR	DEX	CON	INT	WIS	СНА
+12	-1	+5	-4	+0	-5

Construct Nature. The golem doesn't require air, food, drink, or sleep.

Golem Resilience. The golem is immune to poison and psychic damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and to the charmed, frightened, paralyzed, petrified, and poisoned conditions.

- *Fire Absorption*. Whenever the golem is subjected to fire damage, it takes no damage and instead regains HP equal to the fire damage dealt.
- *Immutable Form.* The golem is immune to any spell or effect that would alter its form.
- *Magic Resistance.* The golem has advantage on saves against spells and other magical effects.
- Magic Weapons. The golem's weapon attacks are magical.

Warrior Stance. At the start of each of its turns, the iron golem chooses one of the following fighting stances to adopt, which lasts until the start of the golem's next turn.

• **Aggressive.** When the golem uses Multiattack, it can replace one additional Spear Arm attack with a Shield Bash attack. If it does so, its AC is reduced by 2 until the start of its next turn.

- **Retributive.** The next time the golem is hit by a melee weapon attack from a creature within 5 feet of it before the start of its next turn, the golem can slam its shoulder into the attacker as a reaction. The attacker must succeed on a DC 18 STR save or be pushed up to 10 feet away from the golem and knocked prone.
- **Defensive.** The golem's AC increases by 4, but it can't make Shield Bash attacks until the start of its next turn.

ACTIONS

- *Multiattack.* The golem makes four Spear Arm attacks. It can replace one Spear Arm attack with a Shield Bash attack.
- *Shield Bash. Melee Weapon Attack:* +12 to hit, reach 5 ft., one target. *Hit:* 29 (4d10 + 7) bludgeoning damage, and the target must succeed on a DC 18 STR save or be knocked prone.
- **Spear Arm.** Melee Weapon Attack: +12 to hit, reach 10 ft., one target. *Hit*: 25 (4d8 + 7) piercing damage.
- *Expel Poisonous Gas (Recharge 5–6).* The golem vents poisonous gas from small holes across its body. Each creature within 15 feet of the golem must make a DC 18 CON save, taking 54 (12d8) poison damage on a failed save, or half as much damage on a successful one.

Stone Golem	CR 10
Large Construct	
Armor Class 17 (natural armo	or)
Hit Points 176	
Speed 30 ft.	
Perception 10	Stealth 9
Immune Golem Resilience	
Senses darkvision 120 ft.	
Languages understands the but can't speak	languages of its creator

STR	DEX	CON	INT	WIS	СНА
+5	-1	+9	-4	+0	-5

Construct Nature. The golem doesn't require air, food, drink, or sleep.

- **Golem Resilience.** The golem is immune to poison and psychic damage and to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to exhaustion and to the charmed, frightened, paralyzed, petrified, and poisoned conditions.
- *Immutable Form.* The golem is immune to any spell or effect that would alter its form.
- *Magic Resistance.* The golem has advantage on saves against spells and other magical effects.
- Magic Weapons. The golem's weapon attacks are magical.

ACTIONS

Multiattack. The golem makes three Slam attacks.

Slam. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit:* 21 (3d10 + 5) bludgeoning damage.

Slow (Recharge 6). The golem shares the plodding perception of timeless stone with those nearby, slowing all life to a crawl. Each creature within 10 feet of the golem must make a DC 17 WIS save. On a failure, a creature can't use reactions, its speed is halved, and it can't make more than one attack on its turn. In addition, the creature can take either an action or a bonus action on its turn, not both. These effects last for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

BONUS ACTIONS

Rearrange Stone. The stone golem rearranges some of the stone comprising its body, choosing one of the following arrangements. The arrangement lasts until the golem ends the effect as a bonus action, uses this bonus action again, or until it is incapacitated.

- Jagged Stones. The golem turns several of the stones on its body to point outward. Its AC is reduced by 2, and each time a creature within 5 feet of the golem hits it with a melee attack, the attacker takes 5 (2d4) piercing damage.
- **Protective Slabs.** The golem slides several flat stones around its body to protect its vulnerable areas. Its speed is reduced by 10 feet, and each time it takes damage, the damage is reduced by 5 (2d4).

Gorgon	CR 5
Large Monstrosity	
Armor Class 18 (natura	armor)
Hit Points 96	
Speed 40 ft.	
Perception 15	Stealth 10
Resistant Monstrosity F	esilience
Immune poison petrifi	ed, poisoned
Senses darkvision 60 ft.	
Languages —	

		ON IN	NT M	VIS CI	A
+5 +(- C	4 –	4 +	2 -2	2

Monstrosity Resilience. The gorgon is resistant to exhaustion and to the frightened condition.

Trampling Charge. If the gorgon moves at least 20 feet straight toward a creature and then hits it with a Gore attack on the same turn, that target must succeed on a DC 16 STR save or be knocked prone. If the target is prone, the gorgon can make one Hooves attack against it as a bonus action.

ACTIONS

- *Multiattack.* The gorgon makes one Gore attack and one Hooves attack.
- *Gore. Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 18 (2d12 + 5) piercing damage.
- *Hooves. Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 16 (2d10 + 5) bludgeoning damage.

Petrifying Breath (Recharge 5–6). The gorgon exhales poisonous, petrifying gas in a 30-foot cone. Creatures in the area must make a DC 13 CON save. On a failure, a creature takes 21 (6d6) poison damage and is restrained as it begins to turn to stone. On a success, a creature takes half the damage and isn't restrained. A restrained creature must repeat the save at the end of its next turn. On a success, the effect ends on the creature. On a failure, the creature is petrified until freed by the *greater restoration* spell or other magic.

REACTIONS

Poisonous Retort. When the gorgon is hit by an attack from a creature it can see within 10 feet of it, the gorgon can snort angrily, releasing a puff of poisonous gas at the creature. The attacker must succeed on a DC 16 CON save or be poisoned until the end of its next turn.

Gray Ooze	CR 1/2
Medium Ooze	
Armor Class 8	
Hit Points 29	
Speed 15 ft., climb 15 ft.	
Perception 8	Stealth 12
Vulnerable cold	
Resistant acid, fire Ooze R	Resilience
Immune Ooze Resilience	
Senses keensense 60 ft. (ca	n't sense beyond this radius)
Languages —	

STR	DEX	CON	INT	WIS	СНА
+1	-2	+3	-5	-2	-4

Amorphous. The ooze can move through a space as narrow as 1 inch wide without squeezing.

Corrode Metal. Any nonmagical weapon made of metal that hits the ooze corrodes. After dealing damage, the weapon takes a permanent and cumulative –1 penalty to damage rolls. If its penalty drops to –5, the weapon is destroyed. Nonmagical ammunition made of metal that hits the ooze is destroyed after dealing damage. The ooze can eat through 2-inch-thick, nonmagical metal in 1 round.

False Appearance. While the ooze remains motionless, it is indistinguishable from ordinary fresh or curing mortar.

Ooze Nature. The ooze doesn't require sleep.

- **Ooze Resilience.** The ooze is resistant to the grappled and restrained conditions, and it is immune to exhaustion and to the blinded, charmed, deafened, frightened, and prone conditions.
- *Spider Climb.* The ooze can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

Pseudopod. Melee Weapon Attack: +3 to hit, reach 10 ft., one target. *Hit*: 3 (1d4 + 1) bludgeoning damage plus 7 (2d6)

acid damage, and if the target is wearing nonmagical metal armor, the armor is partly corroded and takes a permanent and cumulative -1 penalty to the AC it offers. Armor reduced to an AC of 10 is destroyed.

REACTIONS

Solidify. When the ooze is hit by an attack, it can partially solidify its body, reducing the damage it takes by 2 (1d4). If it has taken fire damage since the start of its last turn, the damage it takes is reduced by 3 (1d6) instead. The ooze can't use this reaction if it has taken cold damage since the start of its last turn.

Grick

CR 2

Medium Monstrosity

Armor Class 14 (natural armor)

Hit Points 57

Speed 30 ft., climb 30 ft.

Perception 12

Resistant bludgeoning | Monstrosity Resilience **Senses** darkvision 60 ft.

Jenses uarkvisio

Languages —

STR	DEX	CON	INT	WIS	СНА
+2	+2	+0	-4	+2	-3

Stealth 12

Monstrosity Resilience. The grick is resistant to exhaustion and to the frightened condition.

Spider Climb. The grick can climb difficult surfaces, including upside ceilings, without needing to make an ability check. *Stone Camouflage.* The grick's Stealth is 17 in rocky terrain.

ACTIONS

Multiattack. The grick makes one Beak attack and one Tentacles attack.

Beak. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 9 (2d6 + 2) piercing damage.

Tentacles. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 12 (4d4 + 2) piercing damage.

Griffon

Stealth 12

CR 2

Large Monstrosity (Animal) Armor Class 12

Hit Points 63

Speed 30 ft., fly 80 ft.

Perception 13

Resistant Monstrosity Resilience

Senses darkvision 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+4	+2	+3	-4	+1	-1

Heightened Sight. The griffon's Perception is 18 when perceiving by sight.

- *Monstrosity Resilience.* The griffon is resistant to exhaustion and to the frightened condition.
- **Pack Tactics.** The griffon has advantage on attack rolls against a creature if at least one of the griffon's allies is within 5 feet of the creature and the ally isn't incapacitated.

Pounce. If the griffon moves at least 20 feet straight toward a creature and then hits it with a Claws attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the griffon can make one Beak attack against it as a bonus action.

ACTIONS

Multiattack. The griffon makes one Beak attack and one Claws attack.

Beak. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 8 (1d8 + 4) piercing damage.

Claws. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage.

CR 1/4

Grimlock

Medium Humanoid

Armor Class 11

Hit Points 17 Speed 30 ft.

Perception 11 Stealth 13

Vulnerable thunder | deafened

Immune blinded

Senses keensense 30 ft. (can't sense beyond this radius) Languages Dwarvish, Undercommon

STR	DEX	CON	INT	WIS	СНА
+3	+1	+1	-1	+1	-2

Heightened Hearing and Smell. The grimlock's Perception is 16 when perceiving by hearing or smell.

Stone Camouflage. The grimlock's Stealth is 18 while in rocky terrain.

Suppressed Senses. The grimlock can't use its keensense while deafened and unable to smell.

ACTIONS

Spiked Club. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 5 (1d4 + 3) bludgeoning damage plus 2 (1d4) piercing damage.

BONUS ACTIONS

Strange Bauble. The grimlock reaches into a pocket, pulls out a small object, and throws it at a creature the grimlock can sense within 30 feet. The grimlock chooses one of the following objects:

- Flashing Rock. The grimlock throws a warm, scintillating rock at the target that bursts with a myriad of colors. The target must succeed on a DC 11 DEX save or be blinded until the end of its next turn.
- **Illusory Dancer.** The grimlock throws a small disk that emits a blurry, fractured illusion of a graceful, humanoid

dancer. The target must succeed on a DC 11 CHA save or be incapacitated until the end of its next turn as it is mesmerized by the dance.

• Whirling Death. The grimlock throws a small, bladed gear that grows larger and larger as it travels toward the target, threatening to slice the target into pieces. The target must succeed on a DC 11 WIS save or be frightened until the end of its next turn. On a success, the target realizes the gear's growth was a magical, illusory effect and that the gear never increased in size.

HAGS

Ambu		CR 9					
Mediun	Medium Fey						
Armor							
Hit Poi							
Speed							
Percep	tion 16	h 18					
Resista	nt Fey Res	ilience					
Immur	ne poison	poisoned					
Senses	darkvision	120 ft.					
Langua	ages Comr	mon, Sylvan					
STR	DEX	CON	INT	wis	СНА		

+3 +8	+3	+3	+2	+8

Fey Resilience. The ambush hag is resistant to the charmed and unconscious conditions.

- *Mimicry.* The hag can mimic Animal sounds and Humanoid voices. A creature that hears the sounds can tell they are imitations with a successful DC 16 WIS (Insight) check.
- *Spider Climb.* The ambush hag can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

- *Multiattack.* The ambush hag makes two Claw attacks or three Poison Spray attacks. It can replace one attack with a use of Spellcasting.
- **Claw.** Melee Weapon Attack: +8 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) slashing damage plus 18 (4d8) poison damage, and the target must succeed on a DC 16 CON save or be paralyzed for 1 minute. The creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.
- **Poison Spray.** Ranged Spell Attack: +8 to hit, range 60 ft., one target. *Hit*: 22 (4d8 + 4) poison damage, and the target must succeed on a DC 16 STR save or be restrained until the end of its next turn.
- *Spellcasting.* The ambush hag casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 16):
 - At will: message, minor illusion, prestidigitation
 - 3/day each: *blur, charm, hallucinatory terrain* (as an action) 1/day each: *hypnotic pattern, major image, seeming*

BONUS ACTIONS

Illusory Appearance. The hag covers itself and anything it is wearing or carrying with a magical illusion that makes it look like another creature of its general size and humanoid shape. The illusion ends if the hag takes a bonus action to end it or if the hag dies.

The changes wrought by this effect fail to hold up to physical inspection. For example, the hag could appear to have smooth skin, but someone touching it would feel its rough flesh. Otherwise, a creature must take an action to visually inspect the illusion and succeed on a DC 20 INT (Investigation) check to discern that the hag is disguised.

Green Hag		CR 3
Medium Fey		
Armor Class 16 (natural armor)		
Hit Points 76		
Speed 30 ft.		
Perception 14	Stealth 13	
Resistant Fey Resilience		
Senses darkvision 60 ft.		
Languages Common, Sylvan		

STR	DEX	CON	INT	WIS	СНА
+4	+1	+3	+1	+2	+6

Amphibious. The hag can breathe air and water.

Fey Resilience. The hag is resistant to the charmed and unconscious conditions.

Mimicry. The hag can mimic Animal sounds and Humanoid voices. A creature that hears the sounds can tell they are imitations with a successful DC 14 WIS (Insight) check.

Speak with Beasts. The hag can communicate with Beasts as if they shared a language.

ACTIONS

- *Multiattack.* The hag makes two Claw or Torment attacks. If two attacks hit one creature, the target must succeed on a DC 14 WIS save or be overwhelmed with pain and have disadvantage on attack rolls until the end of its next turn.
- *Claw. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 13 (2d8 + 4) slashing damage.
- *Torment. Ranged Spell Attack:* +6 to hit, range 60 ft., one target. *Hit:* 14 (3d6 + 4) psychic damage.
- *Poisonous Allies (1/Day).* The hag magically calls 1 giant spider, 2 giant poisonous snakes, or 2d4 poisonous snakes. They arrive in 1d4 rounds, acting as allies of the hag and obeying its spoken commands. The creatures remain for 1 hour, until the hag dies, or until the hag dismisses them as a bonus action.
- *Invisible Passage.* The hag magically turns invisible until it attacks or casts a spell, or until its concentration ends (as if concentrating on a spell). While invisible, it leaves no physical evidence of its passage and can be tracked only by magic. Any equipment it wears or carries is invisible with it.

Spellcasting. The hag casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 14).

At will: *dancing lights, minor illusion* 1/day: *bestow curse*

BONUS ACTIONS

Illusory Appearance. The hag covers itself and anything it is wearing or carrying with a magical illusion that makes it look like another creature of its general size and Humanoid shape. The illusion ends if the hag takes a bonus action to end it or if the hag dies.

The changes wrought by this effect fail to hold up to physical inspection. For example, the hag could appear to have smooth skin, but someone touching it would feel its rough flesh. Otherwise, a creature must take an action to visually inspect the illusion and succeed on a DC 20 INT (Investigation) check to discern that the hag is disguised.

Night Hag

CR 5

Medium Fiend

Armor Class 17 (natural armor)

Hit Points 104

Speed 30 ft.

Perception 15

Resistant cold, fire; bludgeoning, piercing, and slashing damage from nonmagical attacks

Stealth 15

Immune charmed, unconscious

Senses truesight 120 ft.

Languages Abyssal, Common, Infernal, Primordial

STR	DEX	CON	INT	WIS	СНА
+4	+2	+3	+3	+2	+6

Magic Resistance. The hag has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The night hag can use Cause Sorrow. It then makes two Claw or Arcane Bolt attacks. It can replace one Claw or Arcane Bolt attack with a use of Spellcasting.
- *Claw (Hag Form Only). Melee Weapon Attack*: +7 to hit, reach 5 ft., one target. *Hit*: 18 (4d6 + 4) slashing damage.
- *Arcane Bolt. Ranged Spell Attack:* +6 to hit, range 60 ft., one target. *Hit:* 19 (3d10 + 3) force damage.
- **Cause Sorrow.** One creature the hag can see within 10 feet of it must succeed on a DC 14 CHA save or be filled with sorrow for 1 minute. While filled with sorrow, a creature is incapacitated and experiences visions or memories of sorrowful events. The target can repeat the save at the end of each of its turns (if conscious) or end of each hour (if unconscious), ending the effect on itself on a success.

For each hour an unconscious creature is affected, its HP maximum is reduced by 5 (1d10). This reduction lasts until removed by the *greater restoration* spell or similar magic. The creature dies if this effect reduces its HP maximum to 0. If an unconscious creature suffers from Cause Sorrow for at

least 1 hour, it doesn't gain any benefits from the rest. The hag can have only one creature filled with sorrow at a time. If it uses Cause Sorrow on another, the effect on the previous creature ends.

Spellcasting. The hag casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 14).

At will: ray of enfeeblement, silent image 2/day each: detect thoughts, plane shift (self only), sleep

BONUS ACTIONS

- **Change Shape.** The hag magically transforms into Medium or smaller Humanoid, or back into its true form, which is Fiend. Its statistics, other than its size, are the same in each form. Any equipment it is wearing or carrying transforms with it. It reverts to its true form if it dies.
- *Etherealness.* The hag magically enters the Ethereal Plane from the Material Plane, or vice versa. The hag can use Cause Sorrow on an unconscious creature not on its plane; otherwise, the hag can't affect or be affected by anything on the other plane.

Sea Hag		CR 2
Medium Fey		
Armor Class 14 (natural armor)		
Hit Points 51		
Speed 30 ft., swim 40 ft.		
Perception 11	Stealth 13	
Resistant Fey Resilience		
Immune frightened		
Senses darkvision 60 ft.		
Languages Aquan, Common, Gia	nt	

STR	DEX	CON	INT	WIS	СНА
+3	+1	+2	+1	+1	+1

Amphibious. The sea hag can breathe air and water.

Fey Resilience. The sea hag is resistant to the charmed and unconscious conditions.

Horrific Appearance. When a Humanoid that can see the hag's true form starts its turn within 30 feet of the hag, the hag can force it to make a DC 12 WIS save. On a failure, the creature is frightened until the start of its next turn.

Unless surprised or the revelation of the hag's true form is sudden, such as the ending of Illusory Appearance, a creature can avert its eyes to avoid the save at the start of its turn. If the creature does so, it can't see the hag until the start of its next turn, when it can avert its eyes again. If the creature looks at the hag in the meantime, it must immediately make the save.

Underwater Camouflage. The hag's Stealth is 18 while underwater and not using Illusory Appearance.

ACTIONS

Multiattack. The hag uses Death Glare. It then makes two Claw attacks.

Claw. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage.

Death Glare. One creature the hag can see within 30 feet of it must succeed on a DC 12 WIS save or be frightened until the end of its next turn. If the target is already frightened and fails the save, it is reduced to 0 HP instead. If reduced to 0 HP in this way, the creature is stable.

BONUS ACTIONS

Illusory Appearance. The hag covers itself and anything it is wearing or carrying with a magical illusion that makes it look like another creature of its general size and Humanoid shape. The illusion ends if the hag takes a bonus action to end it or if the hag dies.

The changes from this effect fail to hold up to physical inspection. For example, the hag could appear to have smooth skin, but someone touching it would feel its scaly flesh. Otherwise, a creature must take an action to visually inspect the illusion and succeed on a DC 20 INT (Investigation) check to discern that the hag is disguised.

REACTIONS

Barnacle Block. When the hag takes damage from a source it can see, the hag can shift the barnacles and scales on its body to absorb some of the impact, reducing the damage by 4 (1d8).

Harpy		CR 1		
Medium Monstrosity				
Armor Class 13				
Hit Points 38				
Speed 20 ft., fly 40 ft.				
Perception 10	Stealth 13			
Resistant charmed Monstrosity Resilience				
Senses darkvision 120	ft.			
Languages Common				

STR	DEX	CON	INT	WIS	СНА
+1	+3	+1	-2	+0	+1

Monstrosity Resilience. The harpy is resistant to exhaustion and to the frightened condition.

ACTIONS

Multiattack. The harpy makes two Claw or Screech attacks. If both Screech attacks hit one Giant or Humanoid, the target has disadvantage on the next save it makes against the harpy's Luring Song before the start of the harpy's next turn.

Claw. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 8 (2d4 + 3) slashing damage.

Screech. Ranged Spell Attack: +4 to hit, range 30/120 ft., one target. *Hit:* 8 (2d6 + 1) thunder damage.

BONUS ACTIONS

Luring Song. The harpy sings a magical melody. Every Humanoid and Giant within 300 feet of the harpy that can hear the song must succeed on a DC 11 WIS save or be charmed until the song ends. The harpy must use a bonus action on its subsequent turns to continue singing. It can stop singing at any time. The song ends if the harpy is incapacitated.

While charmed by the harpy, a target is incapacitated and ignores the songs of other harpies. If the charmed target is more than 5 feet away from the harpy, the target must move on its turn toward the harpy by the most direct route, trying to get within 5 feet. It doesn't avoid opportunity attacks, but before moving into damaging terrain, such as lava or a pit, and whenever it takes damage from a source other than the harpy, the target can repeat the save. A charmed target can also repeat the save at the end of each of its turns. If the save is successful, the effect ends on it. A target that successfully saves is immune to this harpy's song for the next 24 hours.

Hell Hound

Medium Fiend

Armor Class 15 (natural armor) Hit Points 76

Speed 50 ft.

Perception 15 Stealth 11

Immune fire | charmed, frightened

Senses darkvision 60 ft.

Languages understands Infernal but can't speak

STR	DEX	CON	INT	WIS	СНА
+5	+1	+2	-2	+3	-2

Pack Tactics. The hound has advantage on an attack roll against a creature if at least one of the hound's allies is within 5 feet of the creature and the ally isn't incapacitated.

Prey Sense. The hound can pinpoint, by scent, the location of Medium and smaller creatures within 30 feet of it.

ACTIONS

Multiattack. The hell hound makes two Bite attacks.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 7 (1d8 + 3) piercing damage plus 7 (2d6) fire damage.

Fire Breath (Recharge 5–6). The hound exhales fire in a 15foot cone. Each creature in that area must make a DC 13 DEX save, taking 21 (6d6) fire damage on a failed save, or half as much damage on a successful one.

Hippocampus		CR 1
Large Beast		
Armor Class 11		
Hit Points 42		
Speed 10 ft., swim 60 ft.		
Perception 13	Stealth 11	
Resistant cold		
Senses darkvision 60 ft.		
Languages —		

CR 3

STR	DEX	CON	INT	WIS	СНА
+4	+1	+1	-4	+1	-1

Amphibious. The hippocampus can breathe air and water.

Shared Breath. The hippocampus's gills pull more air from the water than the hippocampus needs, expelling the excess as bubbles down its neck and across its back. If an air-breathing creature is riding the hippocampus, these bubbles can provide that creature a supply of fresh air when the hippocampus isn't in combat or traveling at a fast pace.

ACTIONS

Multiattack. The hippocampus makes one Bite attack and one Tail Slap attack.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit:* 7 (1d6 + 4) piercing damage.

Tail Slap. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit:* 8 (1d8 + 4) bludgeoning damage.

BONUS ACTIONS

Rearing Kick. The hippocampus rears up and kicks its forelegs at one creature it can see within 5 feet of it. The target must succeed on a DC 14 STR save or be knocked prone or pushed up to 10 feet away from the hippocampus (the hippocampus's choice).

Hippogriff				CR 1
Large Monstrosi	ty (Animal)			
Armor Class 11				
Hit Points 44				
Speed 40 ft., fly	60 ft.			
Perception 13	Stealth	10		
Resistant Mons	trosity Resilier	nce		
Senses —				
Languages —				
	CON	INIT	MIC	

STR	DEX	CON	INT	WIS	СНА
+3	+1	+1	-4	+3	-1

Heightened Sight. The hippogriff's Perception is 18 when perceiving by sight.

Monstrosity Resilience. The hippogriff is resistant to exhaustion and to the frightened condition.

ACTIONS

Multiattack. The hippogriff makes one Beak attack and one Claws attack.

Beak. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (1d10 + 3) piercing damage.

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage.

BONUS ACTIONS

Dive (Recharge 5–6). While flying, the hippogriff dives onto a creature below it. The hippogriff moves at least 20 feet in

a straight line toward a creature it can see. The target must succeed on a DC 13 STR save or take 7 (2d6) bludgeoning damage and be knocked prone.

Hivebound	CR 5
Small Monstrosity	
Armor Class 15 (natural armo	or)
Hit Points 108	
Speed 25 ft., fly 40 ft.	
Perception 12	Stealth 12
Resistant bludgeoning char	med Monstrosity Resilience
Immune blinded	
Senses keensense 60 ft. (can'	t sense beyond this radius)
Languages understands Con	nmon but can't speak

STR	DEX	CON	INT	WIS	СНА
+2	+3	+4	-2	+2	-2

Collective Mind. The hivebound's individual insects and swarms under its control are connected via a hive mind. It can telepathically communicate with any of its individual insects and swarms within 1 mile of it, and it can't be surprised. It can have up to five swarms of insects under its control at a time.

Monstrosity Resilience. The hivebound is resistant to exhaustion and to the frightened condition.

Reinforced Mind. If the hivebound starts its turn afflicted by an ongoing effect that allows a repeated INT, WIS, or CHA save to end the effect, such as the *hold* spell, the hivebound can make the save at the start of the turn instead of the end and has advantage on the save.

ACTIONS

- *Multiattack.* The hivebound makes one Bite attack and two Claw attacks, or it makes three Spit Insect attacks.
- **Bite.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 12 (2d8 + 3) piercing damage plus 10 (3d6) poison damage.

Claw. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 8 (2d4 + 3) slashing damage.

- **Spit Insect.** Ranged Weapon Attack: +6 to hit, range 30/120 ft., one target. *Hit:* 5 (1d4 + 3) piercing damage plus 7 (2d6) poison damage, and the target must succeed on a DC 15 DEX save or be pestered until the end of its next turn. A pestered creature has disadvantage on the next attack roll it makes before the pester ends.
- Swarm Breath (Recharge 5–6). The hivebound exhales stinging insects in a 30-foot cone. Each creature in the area must make a DC 15 DEX save, taking 10 (4d4) piercing damage and 17 (5d6) poison damage on a failed save, or half as much damage on a successful one. A swarm of insects under the hivebound's control then forms in an unoccupied space in that area.

BONUS ACTIONS

Swift Flight. The hivebound flies up to half its speed without provoking opportunity attacks.

Homunculus

-3

+3

•	

-2

CR 8

Tiny Co	onstruct				
Armor	Class 13				
Hit Poi	i nts 34				
Speed	20 ft., fly 40) ft.			
Percep	tion 12		Stealt	h 15	
Immur	ne Construc	t Resilience			
Senses	darkvision	60 ft.			
Langua can't s	5	stands the la	anguages o	f its creator	but
STR	DEX	CON	INT	WIS	СНА

+0

Bound Construct. The homunculus serves another creature as a familiar, forming a magic, telepathic bond with that willing companion. While the two are bonded and on the same plane of existence, the companion can sense what the homunculus senses and the two can communicate telepathically. While the homunculus is within 100 feet of the companion, it can use a reaction to deliver any spell the companion casts that has a range of touch. If the spell requires an attack roll, the homunculus uses the companion's spell attack modifier for the roll. While the homunculus is within 10 feet of its companion, the companion has advantage on INT (Arcana) and INT (Investigation) checks.

+2

+0

At any time and for any reason, the homunculus can end its service as a familiar, ending the telepathic bond.

Construct Nature. The homunculus doesn't require air, food, drink, or sleep.

Construct Resilience. The homunculus is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 5 (1d4 + 3) piercing damage plus 5 (2d4) poison damage, and the target must succeed on a DC 12 CON save or be poisoned for 1 minute. If the save fails by 5 or more, the target is instead poisoned for 5 (1d10) minutes and unconscious while poisoned in this way.

Hydra

Huge Dragon

Stealth 14

STR	DEX	CON	INT	WIS	СНА
+5	+1	+5	-4	+0	-2

Hold Breath. The hydra can hold its breath for 1 hour.

Multiple Heads. The hydra has five heads and is resistant to the blinded, charmed, deafened, frightened, stunned, and unconscious conditions.

Whenever the hydra takes 25 or more damage in a single turn, one of its heads dies. If all its heads die, the hydra dies. At the end of its turn, it grows two heads for each of its heads that died since its last turn, unless it has taken fire damage since its last turn. The hydra regains 10 HP for each head regrown in this way.

Reactive Heads. For each head the hydra has beyond one, it gets an extra reaction that can be used only for opportunity attacks.

Wakeful. While the hydra sleeps, at least one of its heads is awake.

ACTIONS

Multiattack. The hydra makes as many Bite attacks as it has heads.

Bite. Melee Weapon Attack: +8 to hit, reach 10 ft., one target. *Hit:* 10 (1d10 + 5) piercing damage.

Noxious Breath (Recharge Special). The hydra exhales poisonous gas in a 30-foot cone. Each creature in that area must make a DC 16 CON save, taking 40 (9d8) poison damage on a failed save, or half as much damage on a successful one. While the hydra has five or more heads, this action has a recharge of 6. The recharge range increases for each head the hydra has below five. For example, a hydra that starts its turn with two heads can recharge this feature on a 3, 4, 5, or 6.

BONUS ACTIONS

Bloody Burst (Has Fewer Than Five Heads). The hydra squeezes the stumps of its severed heads, spraying blood and gore. Each creature within 5 feet of the hydra must succeed on a DC 16 CON save or be incapacitated until the end of its next turn and poisoned for 1 minute. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Insatiable Brood CR 3 Medium Swarm of Tiny Aberrations Armor Class 13 Hit Points 63 Speed 0 ft., fly 50 ft. Perception 11 Stealth 15 Resistant cold | Swarm Resilience Immune Swarm Resilience Senses darkvision 60 ft.

Languages understands Void Speech but can't speak

STR	DEX	CON	INT	WIS	СНА
+0	+5	+1	-3	+1	-2

Aberrant Resilience. The insatiable brood has advantage on saves against spells or effects that would alter its form.

Magic Bites. The insatiable brood's Bites attacks are magical.

Siege Monster. The insatiable brood deals double damage to objects and structures.

Swarm. The insatiable brood can occupy another creature's space and vice versa, and the brood can move through any opening large enough for a Tiny creature. The brood can't regain HP or gain temporary HP.

- *Swarm Resilience.* The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.
- *Void Dweller.* The insatiable brood doesn't require air, food, drink, or sleep, and it is immune to the effects of Void terrain. In addition, it can fly through the Void as if through air.

ACTIONS

Bites. Melee Weapon Attack: +5 to hit, reach 0 ft., one creature in the swarm's space. *Hit:* 14 (4d6) piercing damage plus 18 (4d8) force damage, or 7 (2d6) piercing damage plus 9 (2d8) force damage if the insatiable brood has half its HP or fewer.

BONUS ACTIONS

Void Gaze. The insatiable brood turns all its individual heads in one direction, and its hundreds of Void-filled eyes stare at one creature the brood can see within 30 feet of it. The target must succeed on a DC 13 WIS save or be frightened until the end of its next turn. If the target fails the save by 5 or more, it suffers a random, short-term dread effect for 1 minute.

Invisible Stalker	CR 6
Medium Elemental	
Armor Class 14	
Hit Points 121	
Speed 50 ft., fly 50 ft. (hover)	
Perception 18	Stealth 22
Resistant Elemental Resilience	
Immune Elemental Resilience	
Senses darkvision 60 ft.	
Languages Auran, understands (Common but can't speak it

STR	DEX	CON	INT	WIS	СНА
+3	+4	+2	+0	+5	+0

Elemental Nature. The invisible stalker doesn't require air, food, drink, or sleep.

Elemental Resilience. The stalker is resistant to bludgeoning, piercing, and slashing damage from nonmagical attacks. In addition, it is immune to poison damage, to exhaustion, and to the grappled, paralyzed, petrified, poisoned, prone, restrained, and unconscious conditions.

Faultless Tracker. At the end of each long rest, the invisible stalker can choose a creature it knows or has seen to be its quarry. A stalker summoned by another creature can choose

only the quarry specified by its summoner, but the stalker also knows the location of its summoner while it continues to serve the summoner. The stalker always knows the direction and distance to its quarry, provided the two are on the same plane of existence.

Invisibility. The stalker is invisible. The condition's effect on DEX (Stealth) checks has been included in the above Stealth value.

ACTIONS

Multiattack. The stalker makes two Slam attacks.

Slam. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) bludgeoning damage plus 9 (2d8) cold damage. If the target is the stalker's quarry, the target must succeed on a DC 15 DEX save or its speed is halved until the end of its next turn.

BONUS ACTIONS

Steal Breath. The invisible stalker calls on the air in the lungs of one breathing creature it can see within 30 feet of it, causing the air to leave the creature. The target must succeed on a DC 15 CON save or be unable to speak or cast spells with verbal components until the end of its next turn. A creature that fails the save by 5 or more is also incapacitated and suffocating for the duration, as it coughs uncontrollably.

KOBOLDS

Kobold		CR 1/8
Small Humanoid		
Armor Class 12		
Hit Points 9		
Speed 30 ft.		
Perception 8	Stealth 14	
Senses darkvisior	n 60 ft.	
Languages Comr	non, Draconic	

STR	DEX	CON	INT	WIS	CHA
-2	+4	-1	-1	-2	-1

Pack Tactics. The kobold has advantage on attack rolls against a creature if at least one of the kobold's allies is within 5 feet of the creature and the ally isn't incapacitated.Sunlight Sensitivity. While in sunlight, the kobold has

disadvantage on attack rolls, and its Perception is 3 when perceiving by sight.

ACTIONS

- **Dagger.** Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 4 (1d4 + 2) piercing damage.
- *Sling. Ranged Weapon Attack:* +4 to hit, range 30/120 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage.

BONUS ACTIONS

Scurry. The kobold moves up to 15 feet without provoking opportunity attacks. If the kobold is aware of traps in the area, the kobold can choose if this movement triggers any of them.

Kobold Swiftblade

CR 3

Small HumanoidArmor Class 15 (leather armor)Hit Points 80Speed 30 ft., climb 15 ft.Perception 12Senses darkvision 60 ft.Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
-1	+6	+0	+1	+2	+0

Pack Tactics. The kobold has advantage on attack rolls against a creature if at least one of the kobold's allies is within 5 feet of the creature and the ally isn't incapacitated.

Sunlight Sensitivity. While in sunlight, the kobold has disadvantage on attack rolls, and its Perception is 7 when perceiving by sight.

ACTIONS

- *Multiattack.* The kobold swiftblade makes two Scimitar or Hand Crossbow attacks.
- *Scimitar. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) slashing damage plus 7 (2d6) poison damage.

Hand Crossbow. Ranged Weapon Attack: +6 to hit, range 30/120 ft., one target. *Hit:* 7 (1d6 + 4) piercing damage plus 7 (2d6) poison damage.

BONUS ACTIONS

Hidden Scurry. The swiftblade moves up to 15 feet without provoking opportunity attacks, and if it moves into a lightly or heavily obscured area, it takes the Hide action, using its Stealth value as the result of the check. If the swiftblade is aware of traps in the area, it can choose if this movement triggers any of them.

Kobold Witch

CR 5

Small HumanoidArmor Class 13Hit Points 126Speed 30 ft.Perception 12Senses darkvision 60 ft.Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
-1	+3	+1	+0	+2	+7

Pack Tactics. The kobold has advantage on attack rolls against a creature if at least one of the kobold's allies is within 5 feet of the creature and the ally isn't incapacitated. **Sunlight Sensitivity.** While in sunlight, the kobold has

disadvantage on attack rolls, and its Perception is 7 when perceiving by sight.

ACTIONS

Multiattack. The kobold witch makes three Eldritch Burst attacks. It can replace one attack with a use of Spellcasting.
Eldritch Burst. Melee or Ranged Spell Attack: +7 to hit, reach 5 ft. or range 60 ft., one target. Hit: 13 (2d8 + 4) force damage.
Spellcasting. The kobold witch casts one of the following spells, using CHA as the spellcasting ability (spell save DC 15). At will: disguise self, druidcraft, guidance 2/day each: command, ray of enfeeblement

1/day: bestow curse

BONUS ACTIONS

Scurry. The kobold moves up to 15 feet without provoking opportunity attacks. If the kobold is aware of traps in the area, the kobold can choose if this movement triggers any of them.

Witch's Cauldron. The kobold witch ladles steaming brew out of a small cauldron it is holding and flings the substance at one friendly creature it can see within 15 feet of it. The target gains 5 (2d4) temporary HP until the start of the witch's next turn.

REACTIONS

Hex. When a creature the kobold witch can see within 60 feet of it makes an ability check, attack roll, or save, the target must roll a d6 and subtract the number rolled from that ability check, attack roll, or save.

Kraken		CR 2
Gargantuan Monstrosity		
Armor Class 18 (natural armor)		
Hit Points 475		
Speed 20 ft., swim 60 ft.		
Perception 21	Stealth 17	

Resistant Monstrosity Resilience

Immune lightning; bludgeoning, piercing, and slashing damage from nonmagical attacks | frightened, paralyzed **Senses** keensense 60 ft., truesight 120 ft.

Languages understands Abyssal, Celestial, Infernal, and Primordial but can't speak, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+17	+7	+14	+13	+11	+5

23

Amphibious. The kraken can breathe air and water.

- *Freedom of Movement.* The kraken ignores difficult terrain, and magical effects can't reduce its speed or cause it to be restrained. It can spend 5 feet of movement to escape from nonmagical restraints or being grappled.
- Legendary Resistance (3/Day). If the kraken fails a save, it can choose to succeed instead.
- *Monstrosity Resilience.* The kraken is resistant to exhaustion and to the frightened condition.
- Siege Monster. The kraken deals double damage to objects and structures.

ACTIONS

Multiattack. The kraken makes three Tentacle attacks. It can replace one Tentacle attack with a Bite attack.

- **Bite.** Melee Weapon Attack: +17 to hit, reach 5 ft., one target. Hit: 28 (4d8 + 10) piercing damage. If the target is a Large or smaller creature grappled by the kraken, that creature is swallowed, and the grapple ends. While swallowed, the creature is blinded and restrained, it has total cover against attacks and other effects outside the kraken, and it takes 42 (12d6) acid damage at the start of each of the kraken's turns.
- If the kraken takes 50 damage or more on a single turn from a creature inside it, the kraken must succeed on a DC 24 CON save at the end of that turn or regurgitate all swallowed creatures, which fall prone in a space within 10 feet of the kraken. If the kraken dies, a swallowed creature is no longer restrained by it and can escape from the corpse using 15 feet of movement, exiting prone.
- **Tentacle.** Melee Weapon Attack: +17 to hit, reach 30 ft., one target. *Hit:* 24 (4d6 + 10) bludgeoning damage, and the target is grappled (escape DC 22). Until this grapple ends, the target is restrained. The kraken has ten tentacles, each of which can grapple one target.
- *Ink Cloud (Recharge 6).* While underwater, the kraken expels an ink cloud in a 30-foot-radius centered on the kraken. The cloud spreads around corners, and the area is heavily obscured. Each creature in the area when it first appears must make a DC 22 CON save, taking 110 (20d10) poison damage on a failed save, or half as much damage on a successful one. A creature that enters the ink cloud for the first time on a turn or starts its turn there must succeed on a DC 22 CON save or take 11 (2d10) poison damage and be poisoned until the start of its next turn. The cloud lasts for 1 minute or until dispersed by a strong current.

BONUS ACTIONS

- **Fling.** One Large or smaller object held or creature grappled by the kraken is thrown up to 60 feet in a random direction and knocked prone. If a thrown target strikes a solid surface, the target takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If the target is thrown at another creature, that creature must succeed on a DC 22 DEX save or take the same damage and be knocked prone.
- *Reel.* The kraken pulls up to two creatures grappled by it up to 25 feet straight toward it.

LEGENDARY ACTIONS

The kraken can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The kraken regains spent legendary actions at the start of its turn.

Swim. The kraken swims up to half its swimming speed without provoking opportunity attacks.

Tentacle Attack. The kraken makes one Tentacle attack.

Lightning Storm (Costs 2 Actions). The kraken magically calls bolts of lightning to strike up to two creatures it can see or sense within 120 feet of it. Each creature must make a DC 22 DEX save, taking 22 (4d10) lightning damage on a failed save, or half as much damage on a successful one.

LamiaCR 4Large MonstrosityArmor Class 13 (natural armor)Hit Points 95Speed 30 ft.Perception 12Stealth 13Resistant charmed | Monstrosity ResilienceSenses darkvision 60 ft.

Languages Abyssal, Common

STR	DEX	CON	INT	WIS	СНА
+3	+1	+2	+2	+2	+5

- **Badlands Strider.** Difficult terrain composed of sand, mud, or rock doesn't cost the lamia extra movement. In addition, the lamia leaves no tracks or other traces of its passage when moving through sandy, muddy, or rocky terrain.
- *Monstrosity Resilience.* The lamia is resistant to exhaustion and to the frightened condition.

ACTIONS

- *Multiattack.* The lamia makes two Hooves attacks and one Dagger attack, or it makes three Arcane Bolt attacks. It can replace one attack with a use of Spellcasting.
- **Dagger.** Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 5 (1d4 + 3) piercing damage.
- *Hooves. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 14 (2d10 + 3) bludgeoning damage.
- Arcane Bolt. Ranged Spell Attack: +5 to hit, range 60 ft., one target. Hit: 12 (2d8 + 3) force damage.
- *Spellcasting.* The lamia casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 13).
- At will: minor illusion, silent image, suggestion
- 3/day each: *charm, command, major image* 1/day: *compulsion*

BONUS ACTIONS

Intoxicating Gaze. The lamia gazes at one creature it can see within 30 feet of it. The target must succeed on a DC 13 CHA save or be charmed until the end of its next turn and cursed for 1 hour. While cursed, the target has disadvantage on WIS saves and on all ability checks.

Lantern Hagfish

Small Aberration

Armor Class 11

Hit Points 9

Perception 10

Speed 15 ft., swim 30 ft.

Stealth 11

Resistant cold | grappled, prone, restrained | Aberrant Resilience

Senses —

Languages —

STR	DEX	CON	INT	WIS	СНА
-4	+1	+0	-4	+0	-5

Aberrant Resilience. The lantern hagfish is resistant to the charmed, frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form.

Bioluminescent Slime. The lantern hagfish sheds bright light in a 5- to 20-foot radius and dim light for an additional number of feet equal to the chosen radius. The hagfish can alter the radius as a bonus action. In addition, the hagfish has advantage on attack rolls against a creature if at least one other hagfish is within 5 feet of the creature and that other hagfish isn't incapacitated.

Void Dweller. The lantern hagfish doesn't require air or sleep, and it is immune to the effects of Void terrain. In addition, it can swim through the Void as if through water.

ACTIONS

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 3 (1d4 + 1) piercing damage. If the target is a prone creature that isn't a Construct or Undead, the hagfish can burrow into the creature's flesh. While burrowed into a creature, the hagfish can't attack, and at the start of each of the hagfish's turns, the target loses 3 (1d4 + 1) HP as the hagfish consumes it from the inside. The burrowed hagfish moves with the target whenever the target moves, requiring none of the hagfish's movement. It can detach itself by spending 5 feet of its movement on its turn. It does so after it consumes 6 HP worth of flesh from the target or the target dies. A creature, including the target, can take its action to extract the burrowed hagfish by succeeding on a DC 11 WIS (Medicine) check.

BONUS ACTIONS

Slime Slide. While on a solid surface, the lantern hagfish slides up to 15 feet in a straight line and can move through the space of any creature without provoking opportunity attacks. Each space on that surface along that line is coated in slime

until the start of the hagfish's next turn. Each creature in that line, and any creature that enters a slime-coated space for the first time on a turn must succeed on a DC 11 DEX save or fall prone.

CR 21

LICHES

Lich

CR 1/8

Medium Undead	
Armor Class 17 (natural arm	ior)
Hit Points 314	
Speed 30 ft.	
Perception 19	Stealth 13
Resistant cold, lightning, ne	ecrotic
Immune bludgeoning, piero nonmagical attacks charm Undead Resilience	ting, and slashing damage from ned, frightened, paralyzed
Senses truesight 120 ft.	

Languages Common plus up to five other languages

STR	DEX	CON	INT	WIS	СНА
+0	+3	+10	+12	+9	+3

Arcane Mastery. The lich can concentrate on two spells simultaneously. If it casts a third spell that requires concentration, the lich loses concentration on the oldest spell. If the lich is concentrating on two spells and loses concentration because of taking damage, it loses concentration only on the oldest spell.

- *Legendary Resistance (3/Day).* If the lich fails a save, it can choose to succeed instead.
- **Rejuvenation.** If it has a phylactery, a destroyed lich gains a new body in 1d10 days, regaining all its HP and becoming active again. The new body appears within 5 feet of the phylactery.
- *Turn Resistance.* The lich has advantage on saves against any effect that turns undead.

Undead Nature. The lich doesn't require air, food, drink, or sleep.

Undead Resilience. The lich is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

- *Multiattack.* The lich uses Lich's Gaze. It then makes four Arcane Death Burst attacks, or it makes three Arcane Death Burst attacks and one Death-Infused Rod attack. It can replace one attack with a use of Spellcasting.
- **Arcane Death Burst.** Melee or Ranged Spell Attack: +12 to hit, reach 5 ft. or range 120 ft., one target. *Hit*: 23 (4d8 + 5) force damage plus 17 (5d6) necrotic damage.
- **Death-Infused Rod.** Melee Weapon Attack: +10 to hit, reach 5 ft., one target. *Hit:* 21 (4d8 + 3) bludgeoning damage plus 17 (5d6) necrotic damage, and the target must succeed on a DC 20 CON save or be paralyzed for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success.

- *Lich's Gaze.* The lich fixes its gaze on one creature it can see within 30 feet of it. The target must succeed on a DC 20 CHA save or be charmed or frightened (the lich's choice) until the end of its next turn.
- *Spellcasting.* The lich casts one of the following spells, using INT as the spellcasting ability (spell save DC 20).
 - At will: detect magic, disguise self, mage hand, message, prestidigitation
 - 3/day each: charm, detect thoughts, dispel magic, invisibility (self only), mirror image
 - 2/day each: bestow curse, cloudkill, dimension door, greater hold
 - 1/day each: *plane shift* (self only), *power word stun*, *wall of force*

BONUS ACTIONS

Levitate. The lich can rise or descend vertically up to 20 feet and can remain suspended there. This bonus action works like the *levitate* spell, except there is no duration, and the lich doesn't need to concentrate to continue levitating each round.

REACTIONS

Absorb Spell. When a creature the lich can see within 60 feet of it casts a spell, the lich can absorb the spell's energy, countering it. This works like the *counterspell* spell, except the lich must always make a spellcasting ability check, no matter the spell's circle. Its ability check for this is +12. If it successfully counters the spell, the lich gains 5 temporary HP for each level of the spell.

LEGENDARY ACTIONS

The lich can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The lich regains spent legendary actions at the start of its turn.

- *Move.* The lich moves up to its speed without provoking opportunity attacks. If the lich is levitating, it can use this legendary action to move horizontally, propelling itself with a blast of arcane power.
- *Cast a Spell (Costs 2 Actions).* The lich uses Spellcasting. *Disrupt Life (Costs 3 Actions).* Each creature within 20 feet of the lich that isn't Undead must make a DC 20 CON save, taking 21 (6d6) necrotic damage on a failed save, or half as much damage on a successful one. The lich regains HP equal to the single highest amount of necrotic damage dealt.

Virtuoso Lich

CR 12

Medium Undead

Armor Class 17 (natural armor)

Hit Points 185

Speed 30 ft.

Perception 15

Resistant necrotic; bludgeoning, piercing, and slashing damage from nonmagical attacks

Immune blinded, deafened, charmed, frightened, paralyzed | Undead Resilience

Stealth 17

Senses truesight 60 ft.

Languages Common plus up to two other languages

STR	DEX	CON	INT	WIS	СНА
+0	+7	+2	+2	+5	+9

- *Legendary Resistance (3/Day).* If the lich fails a save, it can choose to succeed instead.
- **Rejuvenation.** If it has a phylactery, a destroyed lich gains a new body in 1d10 days, regaining all its HP and becoming active again. The new body appears within 5 feet of the phylactery.
- *Turn Resistance.* The lich has advantage on saves against any effect that turns undead.
- **Undead Nature.** The lich doesn't require air, food, drink, or sleep.
- **Undead Resilience.** The lich is immune to poison damage, to exhaustion, and to the poisoned condition.
- *Versatile Artist.* At the end of each long rest, the lich chooses one form of artistic expression, such as song, poetry, dance, fashion, paint, or similar. Until it finishes a long rest, the lich has immunity to one type of damage, which is associated with its artistic expression. For example, a lich expressing art through song or poetry has immunity to thunder damage, a lich expressing art through fashion has immunity to slashing damage, and a lich expressing art through paint has immunity to acid damage. This trait can't give the lich immunity to force, psychic, or radiant damage.

ACTIONS

Multiattack. The virtuoso lich uses Corrupted Art. It then makes three Artistic Flourish attacks. It can replace one attack with a use of Spellcasting.

- **Artistic Flourish.** Melee or Ranged Spell Attack: +9 to hit, reach 5 ft. or range 60 ft., one target. *Hit*: 18 (3d8 + 5) damage of the type chosen with the Versatile Artist trait plus 9 (2d8) force damage.
- **Call Muse.** The lich chooses one Beast or Humanoid it can see within 30 feet of it to be its muse. The target must succeed on a DC 17 WIS save or become the lich's muse and be charmed by the lich for 1 minute. While charmed, the muse has a speed of 0 and is incapacitated as it watches or listens to the lich's artistic expression. The muse can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the lich's Call Muse for the next 24 hours. If the muse suffers harm from the lich, it is no longer charmed.

The lich can have only one muse at a time. If it charms another, the effect on the previous muse ends. If the lich is within 30 feet of its muse and can see its muse, the lich has advantage on its first Artistic Flourish attack each round against a creature that isn't its muse.

Corrupted Art. The lich hums a discordant melody, paints a crumbling symbol of death in the air, performs a reality-bending pirouette, or emulates some other expression of corrupted or twisted art and targets one creature it can see, other than itself, within 60 feet. This action's effects change, depending on if the target is Undead.

- Non-Undead. The target must make a DC 17 WIS save. On a failure, a creature is blinded, charmed, or deafened (the lich's choice) until the end of its next turn. On a success, a creature takes half the damage and isn't incapacitated.
- **Undead.** The target regains 18 (4d8) HP. Healing that exceeds the target's HP maximum becomes temporary HP.

Spellcasting. The lich casts one of the following spells, using CHA as the spellcasting ability (spell save DC 17).

At will: *disguise self, mage hand, message, prestidigitation* 3/day each: *charm, hideous laughter, hold, invisibility* (self only)

2/day each: dispel magic, fear, dimension door 1/day each: irresistible dance, programmed illusion, seeming

LEGENDARY ACTIONS

The virtuoso lich can take 3 legendary actions, choosing from the options below. Only one legendary action can be used at a time and only at the end of another creature's turn. The lich regains spent legendary actions at the start of its turn.

Call Muse. The lich uses Call Muse.

Move. The lich moves up to its speed without provoking opportunity attacks.

Cast a Spell (Costs 2 Actions). The lich uses Spellcasting.

Unrestrained Art (Costs 3 Actions). The lich unleashes the full force of its artistic talents. Each creature with 15 feet of the lich must make a DC 17 DEX save. On a failure, a creature takes 9 (2d8) damage of the type chosen with the Versatile Artist trait and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone.

Living Colossus

CR 15

Gargantuan Construct

Armor Class 18 (natural armor)

Hit Points 261

Speed 60 ft.

Perception 17

Resistant slashing

Immune Construct Resilience

Senses darkvision 120 ft., keensense 30 ft.

Languages any languages the animating spirit knew in life

Stealth 9

STR	DEX	CON	INT	WIS	СНА
+10	-1	+10	+0	+2	+6

Construct Nature. The living colossus doesn't require air, food, drink, or sleep.

Construct Resilience. The living colossus is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

False Appearance. While the living colossus remains motionless, it is indistinguishable from a normal statue or monument of the individual it represents.

Immutable Form. The living colossus is immune to any spell or effect that would alter its form.

Siege Monster. The living colossus deals double damage to objects and structures.

ACTIONS

Multiattack. The living colossus makes three Slam attacks, or it makes four Spirit Blast attacks.

Slam. Melee Weapon Attack: +15 to hit, reach 5 ft., one target. *Hit:* 32 (4d10 + 10) bludgeoning damage.

Spirit Blast. Ranged Spell Attack: +11 to hit, range 120 ft., one target. *Hit:* 24 (4d8 + 6) psychic damage.

Thunderous Clap (Recharge 5–6). The living colossus slams its hands together, creating a thunderous wave in a 30-foot cone. Each creature in that area must make a DC 18 CON save, taking 59 (17d6) thunder damage on a failed save, or half as much damage on a successful one.

BONUS ACTIONS

Quake. The living colossus strikes the ground with its foot. Each creature within 30 feet of the living colossus must succeed on a DC 18 STR save or be knocked prone and have the air knocked from its lungs, if it is a breathing creature, until the start of the living colossus's next turn. A creature with the air knocked from its lungs can't speak or cast spells with verbal components. If a creature fails the save by 5 or more, it is also stunned until the start of the living colossus's next turn.

REACTIONS

Bolstering Spirit. When a friendly creature the living colossus can see within 60 feet of it, other than itself, takes damage, the living colossus can share some of the life force of the spirit animating it with that friendly creature. The target gains 14 (4d6) temporary HP for 1 minute. If the target would take enough damage to reduce it to 0 HP, it instead regains 14 (4d8) HP.

LIZARDFOLK

Lizaro	Lizardfolk						
Mediun	n Humanoi	d					
Armor	Class 15 (r	natural armo	r, shield)				
Hit Po	ints 22						
Speed	30 ft., clim	o 15 ft., swin	n 30 ft.				
Perception 13		Stealth 14					
Senses	; —						
Langu	ages Dracc	onic					
STR	DEX	CON	INT	WIS	СНА		
+2	+0	+1	-2	+3	-2		

Heightened Smell and Taste. The lizardfolk's Perception is 18 when perceiving by smell or taste.

Hold Breath. The lizardfolk can hold its breath for 15 minutes.

ACTIONS

Multiattack. The lizardfolk makes one Bite attack and one Heavy Club attack, or it makes two Javelin attacks.

- *Bite. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.
- *Heavy Club. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) bludgeoning damage.
- *Javelin. Melee or Ranged Weapon Attack:* +4 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

REACTIONS

Shoving Counter. If a creature misses the lizardfolk with an attack and the lizardfolk is wielding a shield, the lizardfolk can shove its shield into the creature. The attacker must succeed on a DC 12 STR save or be pushed up to 10 feet away from the lizardfolk and knocked prone.

Lizardfolk Shaman

CR 2

Medium Humanoid

Armor Class 13 (natural armor)

Hit Points 57

Speed 30 ft., climb 15 ft., swim 30 ft.

Perception 15Stealth 12

Resistant poison | poisoned

Senses —

Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+2	+0	+1	+0	+5	+0

Heightened Smell and Taste. The lizardfolk's Perception is 20 when perceiving by smell or taste.

Hold Breath. The lizardfolk shaman can hold its breath for 15 minutes.

ACTIONS

- *Multiattack.* The lizardfolk makes one Bite attack and one Ritual Staff attack, or it makes two Swamp Bolt attacks.
- **Bite.** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) piercing damage.
- *Ritual Staff. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 6 (1d8 + 2) bludgeoning damage plus 7 (2d6) poison damage.
- **Swamp Bolt.** Ranged Spell Attack: +5 to hit, range 60 ft., one target. *Hit:* 10 (2d6 + 3) poison damage, and the target must succeed on a DC 13 CON save or be poisoned until the end of its next turn.
- **Spellcasting.** The lizardfolk shaman casts one of the following spells, using WIS as the spellcasting ability (spell save DC 13). At will: *druidcraft, guidance, mending*
 - 2/day each: cure wounds, entangle, grease

1/day: ray of enfeeblement

BONUS ACTIONS

Poisoned Body (32 HP or Fewer). The shaman coats itself in poison until the start of its next turn. It takes 3 (1d6) poison damage. In addition, the next time a creature hits the shaman with a melee attack while within 5 feet of the shaman before the start of the shaman's next turn, the attacker takes 7 (2d6) poison damage.

Lizardfolk Ruler CR 4

Medium Humanoid

Armor Class 15 (scale mail)

Hit Points 100

Perception 12

Speed 30 ft., climb 15 ft., swim 30 ft.

Stealth 10 (15 without

Immune charmed, frightened

Senses –

armor)

Languages Common, Draconic

STR	DEX	CON	INT	WIS	СНА
+3	+1	+2	+0	+2	+2

Brutal. A melee weapon deals one extra die of its damage when the lizardfolk ruler hits with it (included in the attack).

Heightened Smell and Taste. The lizardfolk's Perception is 17 when perceiving by smell or taste.

- *Hold Breath.* The lizardfolk ruler can hold its breath for 15 minutes.
- **Unshakable Command.** Each friendly creature within 30 feet of the lizardfolk ruler can't be charmed or frightened while the ruler isn't incapacitated.

ACTIONS

- *Multiattack.* The lizardfolk ruler makes two Bite attacks and one Greataxe attack, or it makes three Javelin attacks.
- **Bite.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) piercing damage.
- **Greataxe.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 16 (2d12 + 3) slashing damage.
- *Javelin. Melee or Ranged Weapon Attack:* +5 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 10 (2d6 + 3) piercing damage in melee or 6 (1d6 + 3) piercing damage at range.

BONUS ACTIONS

Leader's Challenge. The ruler hisses out a challenge or a threat (the ruler's choice) toward one creature it can see within 30 feet of it. The target must make a DC 13 CHA save. If the target fails the save against a challenge, the target has disadvantage on attack rolls against any creature other than the ruler until the start of the ruler's next turn. If the target fails the save against a threat, the ruler has advantage on the next attack roll it makes against the target before the start of its next turn.

REACTIONS

Inspiring Hiss. When a friendly lizardfolk the ruler can see within 30 feet of it is hit by an attack, the ruler can hiss out inspiring words to encourage the lizardfolk to keep going. The target gains 5 (2d4) temporary HP for 1 minute.

LYCANTHROPES

Werebear

CR 5

Medium Humanoid (Lycanthrope)

Armor Class 10 in humanoid form, 11 (natural armor) in bear and hybrid form

Hit Points 126

Speed 30 ft. (40 ft., climb 30 ft. in bear or hybrid form) Perception 14 Stealth 10

Resistant bludgeoning, piercing, and slashing

damage from nonmagical attacks

Senses -

Languages Common (can't speak in bear form)

STR	DEX	CON	INT	WIS	СНА
+5	+0	+3	+0	+4	+1

Heightened Smell. The werebear's Perception is 19 when perceiving by smell.

ACTIONS

- *Multiattack.* The werebear makes three Claw or Greataxe attacks. It can replace one attack with a Bite attack, provided it is in the appropriate form. If two Claw attacks hit one creature, the target is grappled (escape DC 15). The werebear can grapple only one creature at a time.
- **Bite (Bear or Hybrid Form Only).** Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit:* 16 (2d10 + 5) piercing damage. If the target is a Humanoid, it must succeed on a DC 14 CON save or be cursed with the werebear lycanthropy curse (see Curse of Lycanthropy sidebar).
- *Claw (Bear or Hybrid Form Only). Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit*: 14 (2d8 + 5) slashing damage.
- **Greataxe (Humanoid or Hybrid Form Only).** Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit:* 11 (1d12 + 5) slashing damage.

BONUS ACTIONS

- **Change Shape.** The werebear transforms into a Medum or Large bear, a Large bear-humanoid hybrid, or back into its true form, which is Humanoid. Its statistics, other than its size, speed, and AC, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.
- *Pin.* One creature grappled by the werebear is knocked prone, and it is restrained until the grapple ends.

Wereboar

Medium Humanoid (Lycanthrope)

Armor Class 10 in humanoid form, 11 (natural armor) in boar or hybrid form

CR 4

Hit Points 100

Speed 30 ft. (40 ft. in boar or hybrid form)

Perception 12Stealth 10

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks

Senses –

Languages Common (can't speak in boar form)

STR	DEX	CON	INT	WIS	СНА
+5	+0	+2	+0	+0	-1

Charge (Boar or Hybrid Form Only). If the wereboar moves at least 15 feet straight toward a target and then hits it with a Slam or Tusks attack on the same turn, the target takes an extra 7 (2d6) damage of the weapon's type. If the target is a creature, it must succeed on a DC 13 STR save or be knocked prone.

Relentless (Recharges after a Short or Long Rest). If the wereboar takes 14 damage or less that would reduce it to 0 HP, it is reduced to 1 HP instead.

ACTIONS

Multiattack (Humanoid or Hybrid Form Only). The wereboar makes three Maul or Slam attacks. It can replace one attack with a Tusks attack, provided it is in the appropriate form. If two Maul or Slam attacks hit one creature, the target must succeed on a DC 13 STR save or be knocked prone.

Maul (Humanoid or Hybrid Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) bludgeoning damage.

Slam (Boar or Hybrid Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) bludgeoning damage.

Tusks (Boar or Hybrid Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage. If the target is a Humanoid, it must succeed on a DC 12 CON save or be cursed with the wereboar lycanthropy curse (see Curse of Lycanthropy sidebar).

BONUS ACTIONS

Challenging Snort (Boar or Hybrid Form Only). The wereboar snorts and stomps its feet at a creature it can see within 30 feet of it. The target must succeed on a DC 13 WIS save or be frightened until the end of its next turn and have disadvantage on the next save it makes against being knocked prone by the wereboar.

Change Shape. The wereboar transforms into a Medum or Large boar, a Medium boar-humanoid hybrid, or back into its true form, which is Humanoid. Its statistics, other than its size, speed, and AC, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

Wererat

CR 2

Medium Humanoid (Lycanthrope)

Armor Class 12

Hit Points 57

Speed 30 ft. (swim 30 ft. in rat or hybrid form)

Perception 12

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks

Stealth 14

Senses darkvision 60 ft.

Languages Common (can't speak in rat form)

STR	DEX	CON	INT	WIS	СНА
+0	+4	+1	+0	+0	-1

Heightened Smell. The wererat's Perception is 17 when perceiving by smell.

Pack Tactics. The wererat has advantage on attack rolls against a creature if at least one of the wererat's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

- *Multiattack (Humanoid or Hybrid Form Only).* The wererat makes three Claw or Shortsword attacks, or it makes three Hand Crossbow attacks. It can replace one attack with a Bite attack, provided it is in the appropriate form.
- **Bite (Rat or Hybrid Form Only).** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 7 (2d4 + 2) piercing damage. If the target is a Humanoid, it must succeed on a DC 11 CON save or be cursed with the wererat lycanthropy curse (see Curse of Lycanthropy sidebar).
- *Claw (Rat or Hybrid Form Only). Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 7 (2d4 + 2) slashing damage.
- Shortsword (Humanoid or Hybrid Form Only). Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) piercing damage.
- *Hand Crossbow (Humanoid or Hybrid Form Only). Ranged Weapon Attack:* +4 to hit, range 30/120 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

BONUS ACTIONS

Change Shape. The wererat transforms into a Tiny or Small rat, a Medium rat-humanoid hybrid, or back into its true form, which is Humanoid. Its statistics, other than its size and speed, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

Weretiger

CR 4

Medium Humanoid (Lycanthrope)

Armor Class 12

Hit Points 95

Perception 13

Speed 30 ft. (40 ft. in tiger form)

Stealth 14

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks

Senses darkvision 60 ft.

Languages Common (can't speak in tiger form)

STR	DEX	CON	INT	WIS	СНА
+3	+4	+3	+0	+1	+0

Heightened Hearing and Smell. The weretiger's Perception is 18 when perceiving by hearing or smell.

Pounce (Tiger or Hybrid Form Only). If the weretiger moves at least 15 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the weretiger can make one Bite or Claw attack against it as a bonus action.

ACTIONS

Multiattack (Humanoid or Hybrid Form Only). The weretiger makes four Claw or Scimitar attacks, or it makes four Longbow attacks. It can replace one attack with a Bite attack, provided it is in the appropriate form.

Bite (Tiger or Hybrid Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 8 (1d10 + 3) piercing damage. If the target is a Humanoid, it must succeed on a DC 13 CON save or be cursed with the weretiger lycanthropy curse (see Curse of Lycanthropy sidebar).

Claw (Tiger or Hybrid Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 7 (1d8 + 3) slashing damage.

Scimitar (Humanoid or Hybrid Form Only). Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) slashing damage.

Longbow (Humanoid or Hybrid Form Only). Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. Hit: 6 (1d8 + 2) piercing damage.

BONUS ACTIONS

Bleed Prey. The weretiger chooses a creature it can see within 30 feet of it to be its prey until the prey dies, until the weretiger dies, or until the weretiger uses this bonus action on another creature. While within 60 feet of its prey, the weretiger can pinpoint its prey's location. In addition, if the weretiger hits the prey with at least two melee weapon attacks, the weretiger rends the prey's flesh, and the prey must succeed on a DC 13 CON save or lose 7 (2d6) HP at the start of its next turn, as the wound bleeds excessively.

Change Shape. The weretiger transforms into a Large tiger, a Medium tiger-humanoid hybrid, or back into its true form, which is Humanoid. Its statistics, other than its size and speed, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

Werewolf

Medium Humanoid (Lycanthrope)

Armor Class 11 in humanoid form, 12 (natural armor) in wolf or hybrid form

Hit Points 76

Speed 30 ft. (40 ft. in wolf form)

Perception 12

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks

Stealth 13

Senses –

Languages Common (can't speak in wolf form)

STR	DEX	CON	INT	WIS	СНА
+4	+1	+3	+0	+0	+0

Heightened Hearing and Smell. The werewolf's Perception is 17 while perceiving by hearing or smell.

Pack Tactics. The werewolf has advantage on attack rolls against a creature if at least one of the werewolf's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Multiattack (Humanoid or Hybrid Form Only). The werewolf makes three Claws or Spear attacks. It can replace one attack with a Bite attack, provided it is in

the appropriate form.

Bite (Wolf or Hybrid Form Only). Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 11 (2d8 + 2) piercing damage. If the target is a Humanoid, it must succeed on a DC 13 CON save or be cursed with the werewolf lycanthropy curse (see Curse of Lycanthropy sidebar).

Claws (Hybrid Form Only). Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 9 (2d6 + 2) slashing damage.

Spear (Humanoid Form Only). Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage, or 6 (1d8 + 2) piercing damage if used with two hands to make a melee attack.

BONUS ACTIONS

Change Shape. The werewolf transforms into a Medum or Large wolf, a Medium wolf-humanoid hybrid, or back into its true form, which is Humanoid. Its statistics, other than its size, speed, and AC, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

Hungry Growl (Wolf and Hybrid Form Only). The werewolf stares down and growls at one creature it can see within 30 feet of it. The target must succeed on a DC 13 WIS save or be frightened until the end of its next turn. The werewolf has advantage on the next attack roll it makes against the frightened creature.

Magmin

CR 3

Small Elemental

Armor Class 14 (natural armor)Hit Points 22Speed 30 ft., burrow 15 ft.Perception 10Stealth 12Immune fireSenses darkvision 60 ft.Languages Ignan

STR	DEX	CON	INT	WIS	СНА
-2	+2	+1	-1	+0	+0

Death Burst. When the magmin dies, it collapses into a Tiny cinder cone. On initiative count 20 after the magmin dies, the cinder cone erupts in a burst of fire and lava. Each creature within 10 feet of the cone must make a DC 11 DEX save, taking 7 (2d6) fire damage on a failed save, or half as much damage on a successful one. Flammable objects that aren't being worn or carried in that area are ignited.

Hardened Magma. While the magmin isn't ablaze, it is resistant to piercing and slashing damage from nonmagical attacks, and it is vulnerable to thunder damage.

Molten Body. While the magmin is ablaze, each creature that hits it with a melee attack while within 5 feet of it takes 3 (1d6) fire damage.

ACTIONS

Burning Slam. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 4 (1d4 + 2) bludgeoning damage plus 3 (1d6) fire damage.

BONUS ACTIONS

Ignited Illumination. The magmin sets itself ablaze or extinguishes its flames. While ablaze, the magmin sheds bright light in a 10-foot radius and dim light for an additional 10 feet.

Manticore		CR 3
Large Monstrosity		
Armor Class 14 (natural armor)		
Hit Points 80		
Speed 30 ft., fly 50 ft.		
Perception 11	Stealth 13	
Resistant Monstrosity Resilience		
Senses darkvision 60 ft.		
Languages Common		

STR	DEX	CON	INT	WIS	CHA
+3	+3	+3	-2	+1	-1

Mimicry. The manticore can mimic Humanoid voices. A creature that hears the sounds can tell they are imitations with a successful DC 13 WIS (Insight) check.

CR 1/2

Monstrosity Resilience. The manticore is resistant to exhaustion and to the frightened condition.

Tail Spike Regrowth. The manticore has twenty-four tail spikes. Used spikes regrow when the manticore finishes a long rest.

ACTIONS

- *Multiattack.* The manticore makes one Bite attack and two Claw attacks, or it makes two Tail Spike attacks. If both Tail Spike attacks hit one creature, the target must succeed on a DC 13 CON save or be poisoned until the end of its next turn.
- *Bite. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 7 (1d8 + 3) piercing damage.
- *Claw. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage.
- *Tail Spike. Ranged Weapon Attack:* +5 to hit, range 100/200 ft., one target. *Hit:* 7 (1d8 + 3) piercing damage plus 5 (2d4) poison damage.

REACTIONS

Spiky Retaliation. When a creature the manticore can see hits it with a melee attack while within 5 feet of it, the manticore can jab a spike into the attacker. The attacker must succeed on a DC 13 DEX save or take 5 (2d4) poison damage.

Medu		CR 6				
Mediur						
Armor Class 15 (natural armor)						
Hit Po	ints 112					
Speed 30 ft.						
Percep	h 15					
Resista	ant petrified	l Monstros	ity Resilienc	e		
Immu	ne poison	poisoned				
Senses	Senses darkvision 60 ft.					
Languages Common						
STR	DEX	CON	INT	WIS	CHA	

Monstrosity Resilience. The medusa is resistant to exhaustion and to the frightened condition.

+3

Petrifying Gaze. When a creature that can see the medusa's eyes starts its turn within 30 feet of the medusa, the medusa can force it to make a DC 14 CON save if the medusa isn't incapacitated and can see the creature. If the save fails by 5 or more, the creature is instantly petrified. Otherwise, a creature that fails the save begins to turn to stone and is restrained. The restrained creature must repeat the save at the end of its next turn, becoming petrified on a failure or ending the effect on itself on a success. The petrification lasts until the creature is freed by the *greater restoration* spell or other magic.

+2

Unless surprised, a creature can avert its eyes to avoid the save at the start of its turn. If the creature does so, it can't see the medusa until the start of its next turn, when it can

avert its eyes again. If the creature looks at the medusa in the meantime, it must immediately make the save.

If the medusa sees itself reflected on a polished surface within 30 feet of it and in an area of bright light, the medusa, due to its curse, is affected by its own gaze. A medusa isn't resistant to its own gaze.

Snake Friend. The medusa can communicate with snakes as if they shared a language, and snakes can't be petrified by the medusa's Petrifying Gaze.

ACTIONS

Multiattack. The medusa makes one Snake Hair attack and two Shortsword attacks, or it makes three Longbow attacks.

- **Snake Hair.** Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit*: 6 (1d4 + 4) piercing damage plus 14 (4d6) poison damage.
- **Shortsword.** Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit*: 7 (1d6 + 4) piercing damage plus 7 (2d6) poison damage.
- **Longbow.** Ranged Weapon Attack: +7 to hit, range 150/600 ft., one target. *Hit*: 8 (1d8 + 4) piercing damage plus 7 (2d6) poison damage.

REACTIONS

Interruptive Hiss. When a creature the medusa can see targets it with an attack, the medusa's snakes can suddenly rise and hiss at the attacker. The attacker must succeed on a DC 14 WIS save or fail the attack roll.

MEPHITS

+6

+1

Dust Mephit		CR 1/2
Small Elemental		
Armor Class 12		
Hit Points 27		
Speed 30 ft., fly 30 ft. (hover))	
Perception 13	Stealth 14	
Vulnerable fire, thunder		
Immune lightning, poison p	poisoned, prone	
Senses darkvision 60 ft.		
Languages Auran, Terran		

STR	DEX	CON	INT	WIS	СНА
-3	+2	+0	-2	+1	+0

Death Burst. When the mephit dies, it explodes in a burst of dust. Each creature within 5 feet of it must succeed on a DC 11 DEX save or be blinded for 1 minute. A blinded creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

False Appearance. While the mephit remains motionless and hovering, it is indistinguishable from an ordinary cloud of dust.

+0

+4

ACTIONS

- **Claws.** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) slashing damage, and the target loses 2 (1d4) HP at the start of its next turn, as sand and grit irritate the wound.
- **Dust Blast.** Ranged Weapon Attack: +4 to hit, range 20/60 ft., one target. *Hit*: 4 (1d4 + 2) bludgeoning damage, and the target loses 2 (1d4) HP at the start of its next turn, as sand and grit irritate the wound.
- **Blinding Breath (Recharge 6).** The mephit exhales blinding dust in a 15-foot cone. Each creature in that area must make a DC 11 DEX save. On a failure, a creature takes 5 (2d4) bludgeoning damage and is blinded for 1 minute. On a success, a creature takes half the damage and isn't blinded. A blinded creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

BONUS ACTIONS

Sandman's Call (1/Day). The mephit casts the *sleep* spell (spell save DC 11), requiring no material components and using WIS as the spellcasting ability.

Ice Mephit		CR 1/2
Small Elemental		
Armor Class 12		
Hit Points 27		
Speed 30 ft., fly 30 ft.		
Perception 12	Stealth 14	
Vulnerable bludgeoning, fire		
Immune cold, poison poisoned		
Senses darkvision 60 ft.		
Languages Aquan, Auran		

STR	DEX	CON	INT	WIS	CHA
-3	+2	+0	-2	+0	+1

Death Burst. When the mephit dies, it explodes in a burst of viscous ice. Each creature within 5 feet of it must succeed on a DC 11 DEX save or be restrained by ice for 1 minute. A creature, including the restrained creature, can take its action to free the restrained creature by succeeding on a DC 11 STR check. The ice melts immediately if the restrained creature takes fire damage, freeing the creature.

False Appearance. While the mephit remains motionless, it is indistinguishable from an ordinary shard of ice.

ACTIONS

- *Claws. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage plus 3 (1d6) cold damage.
- *Ice Shard. Ranged Weapon Attack:* +4 to hit, range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) piercing damage plus 3 (1d6) cold damage.
- *Frost Breath (Recharge 6).* The mephit exhales freezing fog in a 15-foot cone. Each creature in that area must make a DC 11 CON save. On a failure, a creature takes 7 (2d6) cold damage and is restrained by ice until the end of its next turn.

On a success, a creature takes half the damage and isn't restrained.

BONUS ACTIONS

Cloud of Snow (1/Day). The mephit casts the *fog cloud* spell, requiring no material components and using CHA as the spellcasting ability.

Magma Mephit		CR 1/2
Small Elemental		
Armor Class 12 (natural armor)		
Hit Points 27		
Speed 30 ft., fly 30 ft.		
Perception 12	Stealth 12	
Vulnerable bludgeoning, cold		
Immune fire, poison poisoned		
Senses darkvision 60 ft.		
Languages Ignan, Terran		

STR	DEX	CON	INT	WIS	СНА
+2	+0	+0	-2	+0	+1

Death Burst. When the mephit dies, it explodes in a burst of lava. Each creature within 5 feet of it must succeed on a DC 11 DEX save or be pushed up to 10 feet away from the mephit, knocked prone, and catch on fire. Until a creature takes an action to douse the fire, the creature on fire takes 3 (1d6) fire damage at the start of each of its turns.

False Appearance. While the mephit remains motionless, it is indistinguishable from an ordinary mound of molten rock.

ACTIONS

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage plus 3 (1d6) fire damage.

Lob Magma. Ranged Weapon Attack: +2 to hit, range 20/60 ft., one target. *Hit*: 7 (2d6) fire damage.

Pyroclastic Burst (Recharge 6). The mephit exhales an explosive blast of lava in a 15-foot cone. Each creature in the area must make a DC 11 STR save. On a failure, a creature takes 7 (2d6) fire damage and is pushed up to 10 feet away from the mephit and knocked prone. On a success, a creature takes half the damage and isn't pushed or knocked prone.

BONUS ACTIONS

Pyrotechnic Display (1/Day). The mephit casts the *color spray* spell (spell save DC 11), requiring no material components and using CHA as the spellcasting ability.

Steam Mephit

CR 1/2

Small Elemental	
Armor Class 12	
Hit Points 27	
Speed 30 ft., fly 30 ft. (hover)	
Perception 13	Stealth 14
Vulnerable cold, thunder	
Immune fire, poison poisoned,	, prone
Senses darkvision 60 ft.	
Languages Aquan, Ignan	

STR	DEX	CON	INT	WIS	СНА
-3	+2	+0	-2	+1	+0

Death Burst. When the mephit dies, it explodes in a cloud of steam. Each creature within 5 feet of the mephit must succeed on a DC 11 DEX save or be scalded for 1 minute. A scalded creature has disadvantage on weapon attack rolls and on ability checks that require manual dexterity. A scalded creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

False Appearance. While the mephit remains motionless and hovering, it is indistinguishable from an ordinary cloud of steam.

ACTIONS

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage plus 2 (1d4) fire damage.

- **Steam Blast.** Ranged Weapon Attack: +4 to hit, range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage plus 2 (1d4) fire damage
- **Steam Breath (Recharge 6).** The mephit exhales superheated breath in a 15-foot cone. Each creature in that area must make a DC 11 CON save. On a failure, a creature takes 5 (2d4) fire damage and suffers one level of exhaustion. On a success, a creature takes half the damage and doesn't suffer exhaustion. A creature can't suffer more than two levels of exhaustion from a steam mephit's Steam Breath, regardless of the number of times it fails the save or the number of steam mephits using Steam Breath against it.

BONUS ACTIONS

Hazy Form (1/Day). The mephit casts the *blur* spell, requiring no material components and using WIS as the spellcasting ability.

Stealth 12

MERFOLK

Merfolk

CR 1/8

Medium Humanoid Armor Class 12 (coral armor) Hit Points 9 Speed 10 ft., swim 40 ft. Perception 12 Senses darkvision 60 ft. Languages Aquan, Common

STR	DEX	CON	INT	WIS	СНА
+1	+0	+1	+0	+0	+1

Amphibious. The merfolk can breathe air and water.

ACTIONS

Coral Spear. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 4 (1d6 + 1) piercing damage.

Sharpened Shell. Ranged Weapon Attack: +3 to hit, range 20/60 ft., one target. *Hit:* 3 (1d4 + 1) slashing damage.

BONUS ACTIONS

Nimble Rush. The merfolk takes the Dash or Disengage action.

REACTIONS

Merrow

Coral Scrape. When a creature the merfolk can see hits it with a melee attack while within 5 feet of it, the merfolk can twist its body to scrape the attacker's arm or similar attacking appendage across the rough coral of its armor. The attacker must succeed on a DC 11 DEX save or have disadvantage on the next attack roll it makes before the end of its next turn, as its attacking appendage hurts from the abrasion.

		Ch L
Large Monstrosity		
Armor Class 13 (natural armor)		
Hit Points 60		
Speed 10 ft., swim 40 ft.		
Perception 12	Stealth 10	
Resistant Monstrosity Resilience		
Senses darkvision 60 ft.		
Languages Aquan, Common		

STR	DEX	CON	INT	WIS	СНА
+4	+0	+2	-1	+0	-1

Amphibious. The merrow can breathe air and water. *Monstrosity Resilience.* The merrow is resistant to exhaustion and to the frightened condition.

ACTIONS

- *Multiattack.* The merrow makes one Bite attack and two Claw attacks. It can replace one Claw attack with a Harpoon attack.
- **Bite.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 8 (1d8 + 4) piercing damage.
- *Claw. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) slashing damage.
- **Harpoon.** Melee or Ranged Weapon Attack: +6 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 7 (1d6 + 4) piercing damage, and the harpoon sticks in the target. While the harpoon is stuck, the merrow can't make Harpoon attacks

against other targets, and the target and merrow can't move farther than 60 feet away from each other. A creature, including the target, can take its action to detach the harpoon by succeeding on a DC 14 STR check. Alternatively, the cord connecting the merrow to the harpoon can be attacked and destroyed (AC 10; HP 15; immune to bludgeoning, poison, and psychic damage), dislodging the harpoon into an unoccupied space within 5 feet of the target and preventing the merrow from using Recall Harpoon.

BONUS ACTIONS

- **Shoving Rush.** The merrow takes the Dash action. If it moves, it can propel itself into one creature it can see along its path. The target must succeed on a DC 14 STR save or be knocked prone. This movement doesn't provoke opportunity attacks from a target that fails this save.
- **Recall Harpoon.** The merrow pulls on the cord connected to its harpoon, returning the harpoon to its empty hand. If the harpoon is stuck in a creature, that creature must succeed on a DC 14 STR save or be pulled up to 20 feet toward the merrow. Regardless, the harpoon is dislodged and returned to the merrow's hand.

Mimic
Medium Monstrosity (Shapechanger)
Armor Class 12 (natural armor)
Hit Points 58
Speed 20 ft.
Perception 11 Stealth 13
Vulnerable cold
Resistant grappled Monstrosity Resilience
Immune acid prone
Senses keensense 60 ft.
Languages —

STR	DEX	CON	INT	WIS	СНА
+3	+1	+2	-3	+1	-1

- *Adhesive (Object Form Only).* The mimic adheres to anything that touches it. A Huge or smaller creature adhered to the mimic is also grappled by it (escape DC 13). Ability checks made to escape this grapple have disadvantage.
- *False Appearance (Object Form Only).* While the mimic remains motionless, it is indistinguishable from an ordinary object.
- *Grappler.* The mimic has advantage on attack rolls against any creature grappled by it.
- *Monstrosity Resilience.* The mimic is resistant to exhaustion and to the frightened condition.

ACTIONS

Multiattack. The mimic makes two Pseudopod attacks. If it is grappling a creature, it can replace one attack with a Bite attack.

- *Bite. Melee Weapon Attack:* +5 to hit, reach 5 ft., one grappled creature. *Hit:* 7 (1d8 + 3) piercing damage plus 7 (2d6) acid damage.
- **Pseudopod.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 10 (2d6 + 3) bludgeoning damage. If the mimic is in object form, the target is subjected to its Adhesive trait.

BONUS ACTIONS

Change Shape. The mimic transforms into a Large or smaller object or back into its true, amorphous form, which is a Monstrosity. Its statistics are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

REACTIONS

CR 2

Prey Shield. When a creature the mimic can see hits it with an attack while it is grappling a creature, the mimic can roll the grappled creature in front of the blow, forcing the grappled creature to take the damage instead.

Minotaur

Large MonstrosityArmor Class 14 (natural armor)Hit Points 80Speed 40 ft.Perception 17Stealth 10Resistant Monstrosity ResilienceSenses darkvision 60 ft.Languages Abyssal

STR	DEX	CON	INT	WIS	CHA
+6	+0	+3	-2	+3	-1

Charge. If the minotaur moves at least 10 feet straight toward a target and then hits it with a Gore attack on the same turn, the target takes an extra 7 (2d6) piercing damage. If the target is a creature, it must succeed on a DC 14 STR save or be pushed up to 10 feet away from the minotaur and knocked prone.

- *Labyrinthine Recall.* The minotaur can perfectly recall any path it has traveled.
- *Monstrosity Resilience.* The minotaur is resistant to exhaustion and to the frightened condition.
- **Reckless.** At the start of its turn, the minotaur can gain advantage on all melee weapon attack rolls it makes during that turn, but attack rolls against it have advantage until the start of its next turn.
- *Siege Monster.* The minotaur deals double damage to objects and structures.

ACTIONS

- *Multiattack.* The minotaur makes one Gore attack and one Greataxe attack.
- **Gore.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) piercing damage.
- **Greataxe.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit*: 17 (2d12 + 4) slashing damage.

CR 3

BONUS ACTIONS

Bleeding Frenzy (44 HP or Fewer). The minotaur enters a frenzy until the start of its next turn. Until the frenzy ends, the minotaur deals an extra 3 (1d6) damage of the weapon's type each time it hits with a melee weapon attack, and the minotaur takes an extra 3 (1d6) damage of the weapon's type the first time it is hit with a melee weapon attack before the frenzy ends.

Mordovermis

CR 3

Large Aberration
Armor Class 13 (natural armor)
Hit Points 72
Speed 10 ft., fly 40 ft. (hover)
Perception 14
Resistant bludgeoning | Aberrant Resilience
Immune prone
Senses darkvision 120 ft.
Languages Deep Speech, telepathy 60 ft.

STR	DEX	CON	INT	WIS	СНА
+3	+2	+2	-2	+2	+3

Aberrant Resilience. The mordovermis is resistant to the charmed, frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form.

- **Sinuous Form.** The mordovermis can easily move through any opening large enough for a Small creature. It can squeeze through any opening large enough for a Tiny creature. The mordovermis's destination must still have suitable room to accommodate its volume.
- *Sunlight Sensitivity.* While in sunlight, the mordovermis has disadvantage on attack rolls, and its Perception is 9 when perceiving by sight.

ACTIONS

- *Multiattack.* The mordovermis makes two Sting attacks. If both Sting attacks hit one Large or smaller creature, the mordovermis can use Consume on the creature without the need for the target to be incapacitated.
- *Sting. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 7 (1d8 + 3) piercing damage.
- **Consume.** The mordovermis wraps its body around an incapacitated creature. The target must make a DC 13 STR save. On a failure, the target takes 5 (2d4) piercing damage and 9 (2d8) acid damage and is grappled (escape DC 13). On a success, the target takes half the damage and isn't grappled. Until this grapple ends, the target is restrained and takes 18 (4d8) acid damage at the start of each of its turns, and the mordovermis can't use Consume.

BONUS ACTIONS

Transfixing Gaze. The mordovermis focuses its gaze on one creature it can see within 30 feet of it. The target must succeed on a DC 13 WIS save or be charmed until the end of its next turn. While charmed, the creature is incapacitated and has a speed of 0.

MUMMIES

Mummy	CR 3
Medium Undead	
Armor Class 13 (natural armor)	
Hit Points 80	
Speed 20 ft.	
Perception 12	Stealth 9
Vulnerable fire	
Resistant bludgeoning, piercing nonmagical attacks	g, and slashing damage from
Immune necrotic charmed, fri Resilience	ghtened, paralyzed Undead

Senses darkvision 60 ft.

Languages the languages it knew in life

STR	DEX	CON	INT	WIS	СНА
+3	-1	+3	-2	+2	+1

Undead Nature. The mummy doesn't require air, food, drink, or sleep.

Undead Resilience. The mummy is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Multiattack. The mummy makes two Rotting Fist attacks. If both attacks hit one creature that isn't a Construct or Undead, the target must succeed on a DC 13 CON save or be cursed with mummy rot (see the Mummy Rot sidebar).

Rotting Fist. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 7 (1d8 + 3) bludgeoning damage plus 7 (2d6) necrotic damage.

BONUS ACTIONS

Dreadful Glare. The mummy glares at one creature it can see within 60 feet of it. The target must succeed on a DC 13 WIS save or be frightened until the end of its next turn. If the target fails the save by 5 or more, it is also paralyzed for the same duration.

CR 15

Mummy Lord

Medium Undead Armor Class 17 (natural armor) Hit Points 270 Speed 20 ft. Perception 19 Vulnerable fire

Immune necrotic; bludgeoning, piercing, and slashing damage from nonmagical attacks | charmed, frightened, paralyzed | Undead Resilience

Senses darkvision 60 ft.

Languages the languages it knew in life

STR	DEX	CON	INT	WIS	СНА
+4	+0	+8	+5	+9	+8

Legendary Resistance (3/Day). If the mummy lord fails a save, it can choose to succeed instead.

Magic Resistance. The mummy lord has advantage on saves against spells and other magical effects.

Rejuvenation. A destroyed mummy lord gains a new body in 24 hours if its heart is intact, regaining all its HP and becoming active again. The new body appears within 5 feet of the mummy lord's heart.

Turning Defiance. The mummy lord and any friendly Undead within 30 feet of it have advantage on saves against effects that turn undead.

Undead Nature. The mummy lord doesn't require air, food, drink, or sleep.

Undead Resilience. The mummy lord is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Multiattack. The mummy makes two Blessed Khopesh attacks and one Rotting Fist attack, or it makes four Divine Bolt attacks. It can replace one attack with a use of Spellcasting.

Blessed Khopesh. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage plus 14 (4d6) necrotic damage or radiant damage (the mummy lord's choice).

Rotting Fist. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) bludgeoning damage plus 21 (6d6) necrotic damage, and the target must succeed on a DC 17 CON save or be cursed with mummy rot (see the Mummy Rot sidebar).

Divine Bolt. Ranged Spell Attack: +9 to hit, range 120 ft., one target. Hit: 21 (5d6 + 4) necrotic damage or radiant damage (the mummy lord's choice).

Undead Servitors. The mummy lord magically calls 2d6 skeletons or zombies, 1d4 specters, or 2 mummies. The called creatures arrive in 1d4 rounds, acting as allies of the mummy lord and obeying its spoken commands. The Undead remain for 1 hour, until the mummy lord dies, or until the mummy lord dismisses them as a bonus action. The mummy lord can have any number of Undead under its control at one time, provided the combined total CR of the Undead is no higher than 6.

Spellcasting. The mummy lord casts one of the following spells, using WIS as the spellcasting ability (spell save DC 17). At will: command, guidance, thaumaturgy 3/day each: dispel magic, hold, silence 1/day each: contagion, insect plague

BONUS ACTIONS

Bolster Undead. The mummy lord sends necrotic power into up to three friendly Undead it can see, other than itself, within 30 feet of it. Each target regains 14 (4d6) HP and has advantage on the next attack roll it makes before the start of the mummy lord's next turn.

Dreadful Glare. The mummy lord glares at up to two creatures it can see within 60 feet of it. Each target must succeed on a DC 17 WIS save or be frightened until the end of its next turn. If the target fails the save by 5 or more, it is also paralyzed for the same duration.

LEGENDARY ACTIONS

The mummy lord can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The mummy lord regains spent legendary actions at the start of its turn.

Detect Life. The mummy lord automatically detects every creature that isn't a Construct or Undead within 30 feet of it, pinpointing the current location of each.

Sandy Teleport. The mummy lord transforms into loose sand and teleports up to 60 feet to an unoccupied space it can see, reforming in that space. Any equipment it is wearing or carrying transforms with it.

Call Servitors (Costs 2 Actions). The mummy lord uses Undead Servitors.

Unleash Divine Energy (Costs 2 Actions). The mummy lord unleashes a wave of divine energy. Each creature within 10 feet of it must make a DC 17 CON save. On a failure, a creature takes 14 (4d6) necrotic damage or radiant damage (the mummy lord's choice) and is stunned until the end of its next turn. On a success, a creature takes half the damage and isn't stunned.

MYCOLIDS

+0

+2

Мусо	lid Comm	oner			CR 1/2
Small F	Plant				
Armor	r Class 12				
Hit Po	ints 21				
Speed	15 ft.				
Percep	otion 13	Stealth	14		
Resista	ant poison	Plant Resili	ence		
Senses	s keensense	120 ft. (can'	t sense bey	ond this ra	dius)
	ages under athy 30 ft.	stands Sylva	n but can't	speak,	
STR	DEX	CON	INT	WIS	СНА

Fungal Toxicity. A creature that hits the mycolid with a melee attack while within 5 feet of it must succeed on a DC 13 CON save or be poisoned for 1 hour. If the poison isn't neutralized before 1 hour has passed, the creature must succeed on a DC 13 CON save, taking 5 (2d4) poison damage on a failed save, or half as much damage on a successful one.

-2

+3

-3

+0

Mycolid Connection. The mycolid can pinpoint the location of each friendly mycolid within 120 feet of it. In addition, its telepathy range increases to 120 feet when communicating with other mycolids.

Plant Resilience. The mycolid is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

- **Gardening Pick.** Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 4 (1d4 + 2) piercing damage plus 5 (2d4) poison damage.
- **Slowing Spores (Recharge 5–6).** The mycolid ejects slowing spores from its body. Each creature that isn't a mycolid within 5 feet of the mycolid must make a DC 13 WIS save. On a failure, a creature takes 5 (2d4) poison damage and is slowed until the end of its next turn. On a success, a creature takes half the damage and isn't slowed. A slowed creature's speed is halved, and it can't take reactions.

BONUS ACTIONS

Fetid Feast. The mycolid draws sustenance from a Medium or larger pile of carrion or rotting vegetation within 5 feet of it. It regains 5 (2d4) HP. The mycolid can't use Fetid Feast on a pile of carrion or vegetation if it or another mycolid has already used Fetid Feast on that pile.

Mycolid Spore Lord

CR 3

Medium Plant

Armor Class 14 (natural armor)

Hit Points 68

Speed 15 ft.

Perception 14 Stealth 12

Resistant Plant Resilience

Immune poison

Senses keensense 120 ft. (can't sense beyond this radius) **Languages** understands Druidic and Sylvan but can't speak, telepathy 60 ft.

STR	DEX	CON	INT	WIS	СНА
+3	+2	+1	-1	+4	-1

- *Fungal Toxicity.* A creature that hits the mycolid with a melee attack while within 5 feet of it must succeed on a DC 13 CON save or be poisoned for 5 hours. If the poison isn't neutralized before 5 hours have passed, the creature must succeed on a DC 14 CON save, taking 9 (2d8) poison damage on a failed save, or half as much damage on a successful one.
- *Mycolid Connection.* The spore lord can pinpoint the location of each friendly mycolid within 1 mile of it. In addition, its telepathy range increases to 1 mile when communicating with other mycolids.
- *Plant Resilience.* The mycolid is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

- *Multiattack.* The spore lord makes two Fungal Staff attacks or uses Hurl Sap twice.
- *Fungal Staff. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) bludgeoning damage plus 9 (2d8) poison damage.
- *Hurl Sap. Ranged Weapon Attack:* +4 to hit, range 30/120 ft., one target. *Hit:* 11 (2d8 + 2) poison damage, and the sap

sticks to the target. While the sap is stuck, the target takes 4 (1d8) poison damage at the start of each of its turns. A creature can use an action to scrape away the sap, ending the effect.

- *Mushroom Ring (Recharge 5–6).* The spore lord causes fungal growth to erupt from a point on the ground it can sense within 120 feet of it. A ring of mushrooms sprouts in a 15-foot radius around that point. Each creature that isn't a mycolid within that ring must make a DC 14 CON save, taking 13 (3d8) poison damage on a failed save, or half as much damage on a successful one. Each mycolid within that ring gains 5 (2d4) temporary HP.
- **Slumber Spores (Recharge 5–6).** The spore lord ejects sleep-inducing spores from its body. Each creature that isn't a mycolid within 10 feet of the spore lord must make a DC 14 WIS save. On a failure, a creature takes 9 (2d8) poison damage and falls unconscious for 1 minute. On a success, a creature takes half the damage and doesn't fall unconscious. The unconscious creature wakes if it takes damage or if a creature uses an action to wake it.

BONUS ACTIONS

Fetid Feast. The spore lord draws sustenance from a Medium or larger pile of carrion or rotting vegetation within 5 feet of it. It regains 7 (2d6) HP. The spore lord can't use Fetid Feast on a pile of carrion or vegetation if it or another mycolid has already used Fetid Feast on that pile.

NAGAS

Guardian Naga	CR 10
Large Monstrosity	
Armor Class 18 (natural armor)	
Hit Points 176	
Speed 40 ft.	
Perception 18Stealth 18	
Resistant necrotic, radiant Monstrosity Resilience	
Immune poison charmed, poisoned	
Senses darkvision 60 ft.	
Languages Abyssal, Celestial, Common, Infernal	

STR	DEX	CON	INT	WIS	СНА
+4	+8	+7	+7	+8	+8

Divine Strikes. The naga's weapon attacks are magical. When the naga hits with any weapon attack, the weapon deals an extra 3d8 necrotic damage or radiant damage (included in the attack), the naga's choice.

- **Monstrosity Resilience.** The naga is resistant to exhaustion and to the frightened condition.
- **Rejuvenation.** If it dies, the naga returns to life in 1d6 days, regaining all its HP and becoming active again. Only a *wish* spell can prevent this trait from functioning.

ACTIONS

Multiattack. The guardian naga makes three Slam or Spit Poison attacks, or it makes one Constrict attack and

two Slam attacks. It can replace one attack with a use of Spellcasting.

- **Constrict.** Melee Weapon Attack: +8 to hit, reach 10 ft., one target. *Hit*: 8 (1d8 + 4) bludgeoning damage plus 13 (3d8) necrotic damage or radiant damage (the naga's choice), and the target is grappled (escape DC 16) if it is a Large or smaller creature. Until this grapple ends, the target is restrained, and the naga can't Constrict another target.
- *Slam. Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage plus 13 (3d8) necrotic damage or radiant damage (the naga's choice).
- *Spit Poison. Ranged Weapon Attack:* +8 to hit, range 20/60 ft., one target. *Hit:* 11 (2d6 + 4) poison damage plus 13 (3d8) necrotic damage or radiant damage (the naga's choice).
- *Spellcasting.* The guardian naga casts one of the following spells, requiring only verbal components and using WIS as the spellcasting ability (spell save DC 16).
- At will: *augury* (as an action), *command*, *mending*, *thaumaturgy*
- 3/day each: bestow curse, cure wounds
- 2/day each: freedom of movement, hold
- 1/day: geas (as an action)

BONUS ACTIONS

Protector's Step. The naga magically teleports, along with any equipment it is wearing or carrying, up to 120 feet to an unoccupied space within the sacred site or temple it protects or within 30 feet of the exterior of such a site. Swirls of golden light or tendrils of inky shadow (the naga's choice) appear at the origin and destination when it uses this bonus action.

Spirit Naga

CR 8

Large Monstrosity
Armor Class 15 (natural armor)
Hit Points 166
Speed 40 ft.
Perception 15
Vulnerable radiant
Resistant Monstrosity Resilience
Immune necrotic, poison | charmed, poisoned
Senses darkvision 60 ft.

Languages Abyssal, Celestial, Common, Infernal

STR	DEX	CON	INT	WIS	СНА
+4	+6	+5	+3	+5	+6

Guardian Projection. The spirit naga's skeletal form is covered with a magical illusion that makes it look like the guardian naga it was in life. The naga can use a bonus action to dismiss this illusion until the end of its next turn.

The changes wrought by this illusion fail to hold up to physical inspection. For example, a creature touching the spirit naga would feel its rough, dry scales and exposed bones instead of the smooth, cool scales of a guardian naga. Otherwise, a creature must take an action to visually inspect the illusion and succeed on a DC 20 INT (Investigation) check to discern the spirit naga's true appearance.

- *Monstrosity Resilience.* The naga is resistant to exhaustion and to the frightened condition.
- **Necrotic Strikes.** The naga's weapon attacks are magical. When the naga hits with any weapon attack, the weapon deals an extra 4d8 necrotic damage (included in the attack).
- **Rejuvenation.** If it dies, the naga returns to life in 1d6 days, regaining all its HP and becoming active again. Only a *wish* spell can prevent this trait from functioning.

ACTIONS

- *Multiattack.* The spirit naga makes two Bite or Spit Poison attacks. If both attacks hit one creature, the target must succeed on a DC 14 CON save or be poisoned for 1 minute. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.
- **Bite.** Melee Weapon Attack: +7 to hit, reach 10 ft., one target. Hit: 6 (1d4 + 4) piercing damage plus 5 (2d4) poison damage and 18 (4d8) necrotic damage.
- *Spit Poison. Ranged Weapon Attack:* +6 to hit, range 20/60 ft., one target. *Hit:* 10 (3d4 + 3) poison damage plus 18 (4d8) necrotic damage.
- *Spellcasting.* The spirit naga casts one of the following spells, requiring only verbal components and using CHA as the spellcasting ability (spell save DC 14).
 - At will: command, mage hand, minor illusion
 - 3/day each: *augury* (as an action), *charm*, *sleep*
- 2/day each: bestow curse, hold

1/day: dominate

BONUS ACTIONS

Hidden Step. The spirit naga magically teleports, along with any equipment it is wearing or carrying, up to 30 feet to an unoccupied space it can see and takes the Hide action.

Nightmare	CR 3
Large Fiend	
Armor Class 13 (natural armor)	
Hit Points 76	
Speed 60 ft., fly 90 ft.	
Perception 11	Stealth 12
Immune fire	
Senses —	
Languages understands Abyssal, can't speak	Common, and Infernal but

STR	DEX	CON	INT	WIS	СНА
+4	+2	+3	+0	+1	+2

Illumination. The nightmare sheds bright light in a 10-foot radius and dim light for an additional 10 feet.

Riding Flames. Any creature riding a willing nightmare is resistant to fire damage. A creature riding the nightmare without the nightmare's permission takes 3 (1d6) fire damage at the start of each of the nightmare's turns.

Multiattack. The nightmare makes two Flaming Hoof attacks.

Flaming Hoof. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) bludgeoning damage plus 7 (2d6) fire damage.

Ethereal Stride. The nightmare and up to three willing creatures within 5 feet of it magically enter the Ethereal Plane from the Material Plane, or vice versa.

BONUS ACTIONS

Burning Hoofprints. The nightmare increases the intensity of the heat on its hooves. Until the start of its next turn, it leaves burning hoofprints in any surface through which it walks, creating a trail of fire in its wake. A creature that enters a space with burning hoofprints for the first time on a turn or starts its turn there must succeed on a DC 13 DEX save or take 3 (1d6) fire damage. The hoofprints stop burning at the start of the nightmare's next turn.

Ochre Jelly

Large Ooze

Armor Class 8

Hit Points 71

Perception 8

Speed 15 ft., climb 15 ft.

Stealth 8

CR 2

Resistant acid | Ooze Resilience

Immune lightning, slashing | grappled, poisoned | Ooze Resilience

Senses keensense 60 ft. (can't sense beyond this radius)

Languages —

STR	DEX	CON	INT	WIS	СНА
+3	-2	+2	-4	-2	-5

Amorphous. The ochre jelly can move through a space as narrow as 1 inch wide without squeezing.

Ooze Nature. The ochre jelly doesn't require sleep.

- **Ooze Resilience.** The ochre jelly is resistant to the restrained condition, and it is immune to exhaustion and to the blinded, charmed, deafened, frightened, and prone conditions.
- **Overwhelming Stench.** A creature that starts its turn within 10 feet of the ochre jelly must succeed on a DC 13 CON save or be poisoned until the start of its next turn. If a creature fails the save by 5 or more, it must spend its turn retching uncontrollably and be unable to move or act.
- **Spider Climb.** The ochre jelly can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

Pseudopod. Melee Weapon Attack: +5 to hit, reach 10 ft., one target. *Hit*: 10 (2d6 + 3) bludgeoning damage plus 7 (2d6) acid damage. If the target is poisoned, it must succeed on a DC 13 CON save or also take 5 (2d4) poison damage.

REACTIONS

Split. When an ochre jelly that is Medium or larger is subjected to lightning or slashing damage, it splits into two new ochre jellies if it has at least 10 HP. Each new jelly has HP equal to half the original jelly's, rounded down. New jellies are one size smaller than the original jelly.

OgreCR 2Large GiantArmor Class 11 (hide armor)Hit Points 66Speed 40 ft.Perception 8Stealth 9Vulnerable Giant AttributesResistant Giant AttributesSenses darkvision 60 ft.Languages Common, Giant

STR	DEX	CON	INT	WIS	СНА
+4	-1	+3	-3	-2	-2

Giant Attributes. The ogre is resistant to the stunned condition, and it is vulnerable to the prone condition.

ACTIONS

Multiattack. The ogre makes two Greatclub or Javelin attacks. *Greatclub. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit*: 13 (2d8 + 4) bludgeoning damage.

- *Javelin. Melee or Ranged Weapon Attack:* +6 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 11 (2d6 + 4) piercing damage.
- **Bowling Sweep (Recharge 5–6).** The ogre sweeps its weapon in a wide arc around it. Each creature within 10 feet of the ogre must make a DC 14 STR save. Small and smaller creatures have disadvantage on the save. On a failure, a creature takes 14 (4d6) bludgeoning damage, is pushed up to 10 feet away from the ogre, and is knocked prone. On a success, a creature takes half the damage and isn't pushed or knocked prone.

BONUS ACTIONS

Shoving Rush. The ogre takes the Dash action. If it moves, it can propel itself into one creature it can see along its path. The target must succeed on a DC 14 STR save or be knocked prone. This movement doesn't provoke opportunity attacks from a target that fails this save.

Oni		CR
Large Giant (Outsider)		
Armor Class 16 (chain mail)		
Hit Points 134		
Speed 30 ft., fly 30 ft. (hover)		
Perception 14	Stealth 13	
Resistant Giant Attributes		
Immune prone		
Senses darkvision 60 ft.		
Languages Common, Giant		

STR	DEX	CON	INT	WIS	СНА
+4	+3	+6	+2	+4	+6

Empowered Weapons. The oni's weapon attacks are magical. When the oni hits with any weapon, the weapon deals an extra 3d6 force damage (included in the attack).

Giant Attributes. The oni is resistant to the stunned condition.

Regeneration. The oni regains 10 HP at the start of its turn if it has at least 1 HP.

ACTIONS

- *Multiattack.* The oni makes two Claw or Glaive attacks, or it makes three Arcane Bolt attacks. It can replace one attack with a use of Spellcasting.
- *Claw (True Form Only). Melee Weapon Attack:* +7 to hit, reach 5 ft., one target. *Hit:* 13 (2d8 + 4) slashing damage plus 10 (3d6) force damage.
- *Glaive. Melee Weapon Attack:* +7 to hit, reach 10 ft., one target. *Hit:* 15 (2d10 + 4) slashing damage, or 9 (1d10 + 4) slashing damage in a Medium or smaller form, plus 10 (3d6) force damage.
- *Arcane Bolt. Ranged Spell Attack:* +6 to hit, range 60 ft., one target. *Hit:* 17 (4d6 + 3) force damage.
- Whirling Glaive (Recharge 5–6). The oni channels its magic into its twirling glaive, creating magical wind in a 30-foot cone. Each creature in the area must make a DC 14 STR save. On a failure, a creature takes 31 (9d6) cold damage and is pushed up to 15 feet away from the oni. On a success, a creature takes half the damage and isn't pushed.
- *Spellcasting.* The oni casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 14).

At will: *darkness*, *invisibility* (self only) 1/day each: *charm*, *gaseous* form, *sleep*

BONUS ACTIONS

Change Shape. The oni magically transforms into a Small or Medium Humanoid, a Large ogre, or back into its true form, which is Giant. Its statistics, other than its size, are the same in each form. Any equipment it is wearing or carrying transforms with it, except for its glaive, which adjusts to fit its new form. If the oni dies, it reverts to its true form, and the glaive reverts to its normal size.

ORCS

Orc			CR 1/2		
Medium Humanoid					
Armor Class 13 (hide armor)					
Hit Points 25					
Speed 30 ft.					
Perception 12	Stealth 11				
Resistant exhaustion	I				
Senses darkvision 60 ft.					
Languages Commor	n, Orc				

STR	DEX	CON	INT	WIS	СНА
+3	+1	+3	-2	+0	+0

Stalwart. If the orc starts its turn afflicted by an ongoing effect that allows for a repeated save to end the effect, such as the *hold* spell or the poison from an ettercap's Bite, the orc can make the save at the start of the turn instead of the end and has advantage on the save.

ACTIONS

Greataxe. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 9 (1d12 + 3) slashing damage.

Javelin. Melee or Ranged Weapon Attack: +5 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

BONUS ACTIONS

Warrior's Advance. The orc moves up to its speed toward a hostile creature that it can see.

Orc Warlord

Medium Humanoid Armor Class 17 (half plate) Hit Points 90 Speed 30 ft. Perception 13 Stealth 7 (12 without armor) Resistant exhaustion Immune frightened Senses darkvision 60 ft. Languages Common, Orc

STR	DEX	CON	INT	WIS	СНА
+4	+2	+4	-1	+1	+1

Martial Adept. A melee or ranged weapon deals one extra die of its damage when the orc warlord hits with it (included in the attack).

Stalwart. As the orc.

ACTIONS

Multiattack. The orc warlord makes two Longsword attacks and one Skull Club attack, or it makes three Longbow attacks.

CR 4

Longsword. *Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 13 (2d8 + 4) slashing damage.

- *Skull Club*. *Melee Weapon Attack*: +6 to hit, reach 5 ft., one target. *Hit*: 9 (2d4 + 4) piercing damage.
- Longbow. Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. *Hit*: 11 (2d8 + 2) piercing damage.

BONUS ACTIONS

Warrior's Advance. As the orc.

Warlord's Rally (Recharge 4–6). The warlord yells a rallying cry to its allies. Each friendly creature within 30 feet of the warlord that can hear the warlord has advantage on the next attack roll it makes before the start of the warlord's next turn.

Otyu	gh				CR 5
Large A	Aberration				
Armor	r Class 14 (n	atural armo	r)		
Hit Po	ints 108				
Speed	30 ft.				
Percep	otion 11	Stealth	10		
Resista	ant Aberrar	nt Resilience			
Immu	ne poison	poisoned			
Senses	s darkvision	120 ft.			
Langu	ages Otyug	lh			
STR	DEX	CON	INT	WIS	СНА

Aberrant Resilience. The otyugh is resistant to the charmed,

-2

+1

-2

+7

- frightened, paralyzed, and stunned conditions, and it has advantage on saves against spells or effects that would alter its form.
- *Limited Telepathy.* The otyugh can magically transmit simple messages and images to any creature within 120 feet of it that can understand a language. This form of telepathy doesn't allow the receiving creature to telepathically respond.
- **Stench.** Each creature that starts its turn within 10 feet of the otyugh must succeed on a DC 15 CON save or be poisoned until the start of its next turn.

ACTIONS

+3

+0

- *Multiattack.* The otyugh makes one Bite attack and two Tentacle attacks. It can replace both Tentacle attacks with a use of Tentacle Slam.
- **Bite.** Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 12 (2d8 + 3) piercing damage. If the target is a creature, it must succeed on a DC 15 CON save or become infected with a disease. Until the disease is cured, the target is poisoned. Every 24 hours that elapse, the infected creature must repeat the save, reducing its HP maximum by 5 (1d10) on a failure. The disease is cured on a success. The creature dies if the disease reduces its HP maximum to 0. This reduction to the creature's HP maximum lasts until it finishes a long rest after the disease is cured.

Tentacle. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit:* 6 (1d6 + 3) bludgeoning damage plus 9 (2d8) piercing damage. If the target is Medium or smaller, it is grappled (escape DC 13). The otyugh has two tentacles, each of which can grapple one target.

Tentacle Slam. The otyugh slams creatures grappled by it into each other or into a solid surface. Each creature must make a DC 15 STR save. On a failure, a creature takes 14 (4d6) bludgeoning damage and is stunned until the end of its next turn. On a success, a creature takes half the damage and isn't stunned.

CR 3

Owlbear

Large Monstrosity (Animal)

Armor Class 14 (natural armor) Hit Points 80 Speed 40 ft. Perception 13 Stealth 11 Resistant Monstrosity Resilience Senses darkvision 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+5	+1	+3	-4	+1	-2

- *Glide.* The owlbear has long, sturdy feathers along its forelimbs and sides that expand while falling to slow its rate of descent to 60 feet per round, landing on its feet and taking no falling damage. It can move up to 5 feet horizontally for every 1 foot it falls. The owlbear can't gain height with its gliding feathers alone. If subjected to a strong wind or lift of any kind, it can use the updraft to glide farther.
- *Heightened Sight and Smell.* The owlbear's Perception is 18 when perceiving by sight or smell.
- *Monstrosity Resilience.* The owlbear is resistant to exhaustion and to the frightened condition.

ACTIONS

- *Multiattack.* The owlbear makes one Beak attack and one Claws attack. If both attacks hit a Medium or smaller target, the target is grappled (escape DC 15).
- **Beak.** Melee Weapon Attack: +7 to hit, reach 5 ft., one creature. *Hit:* 10 (1d10 + 5) piercing damage.
- *Claws. Melee Weapon Attack:* +7 to hit, reach 5 ft., one target. *Hit:* 14 (2d8 + 5) slashing damage.
- Vicious Bound (44 HP or Fewer). The owlbear roars and barrels through creatures. It moves up to 20 feet in a straight line and can move through the space of any Medium or smaller creature. The first time it enters a creature's space during this move, that creature must make a DC 15 STR save. On a failure, a creature takes 18 (4d8) bludgeoning damage and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone.

BONUS ACTIONS

Rend. The owlbear violently wrenches a Medium or smaller creature it is currently grappling. The target must make a DC

15 STR save, taking 9 (2d8) slashing damage on a failed save, or half as much damage on a successful one.

Dog	asus
P Gu	asus

Large Celestial (Animal) Armor Class 12

Hit Points 57

Speed 60 ft., fly 90 ft.

Perception 12Stealth 12

Resistant Celestial Resilience

Immune charmed

Senses —

Languages understands Celestial, Common, Elvish, and Sylvan but can't speak

STR	DEX	CON	INT	WIS	СНА
+4	+2	+3	+0	+2	+1

Celestial Resilience. The pegasus is resistant to radiant damage.

Diving Pounce. If the pegasus is flying and moves at least 20 feet straight toward a creature and then hits it with a Hooves attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the pegasus can make one Hooves attack against it as a bonus action.

Magic Resistance. The pegasus has advantage on saves against spells and other magical effects.

Magic Weapons. The pegasus's weapon attacks are magical.

ACTIONS

Multiattack. The pegasus makes two Hooves attacks.

Hooves. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage.

REACTIONS

Catch Rider. If the pegasus's rider fails a check or save to remain in the saddle or is subjected to an effect that would dismount it, the pegasus can shift to catch the falling rider, preventing the rider from being dismounted.

Phase Spider

	_	-	
1	D		
1		-	

Larae N	<i>Aonstrosity</i>				
9	,	atural armo	or)		
Hit Po	ints 73				
Speed	30 ft., climi	o 30 ft.			
Percep	tion 10		Stealt	h 15	
Resista	nt Monstro	osity Resilie	nce		
Immur	ne poison	poisoned			
Senses	darkvision	60 ft.			
Langua	ages Phase	Spider			
STR	DEX	CON	INT	WIS	CHA
+2	+3	+1	-2	+0	-2

Ethereal Sight. The phase spider can see 60 feet into the Ethereal Plane when it is on the Material Plane, and vice versa.

Monstrosity Resilience. The phase spider is resistant to exhaustion and to the frightened condition.

Spider Climb. The spider can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Web Walker. The spider ignores movement restrictions caused by webbing.

ACTIONS

CR 2

Multiattack. The phase spider makes one Barbed Legs attack and one Bite attack. It can replace one attack with a Phasing Web attack.

- **Barbed Legs.** Melee Weapon Attack: +5 to hit, reach 10 ft., one target. *Hit*: 8 (2d4 + 3) piercing damage.
- **Bite.** Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 7 (1d10 + 3) piercing damage, and the target must make a DC 13 CON save, taking 13 (3d8) poison damage on a failed save, or half as much damage on a successful one. If the poison damage reduces the target to 0 HP, the target is stable but poisoned for 1 hour, even after regaining HP, and is paralyzed while poisoned in this way.
- **Phasing Web.** Ranged Weapon Attack: +5 to hit, range 30/60 ft., one creature. *Hit*: The target is restrained by webbing. While restrained in this way, the target can see and attack creatures on the Ethereal Plane, and the restrained target can be seen and attacked by creatures on the Ethereal Plane. A creature, including the restrained target, can take its action to free the target from the webbing by succeeding on a DC 13 STR check. The webbing can also be attacked and destroyed (AC 12; HP 10; vulnerability to fire damage; immunity to bludgeoning, poison, and psychic damage).

BONUS ACTIONS

Ethereal Jaunt. The phase spider magically shifts from the Material Plane to the Ethereal Plane, or vice versa.

Purpl		CR 15				
Gargar	ntuan Mons					
Armor Class 18 (natural armor)						
Hit Points 255						
Speed	50 ft., burr	ow 30 ft.				
Percep	tion 14	Stealth	8			
Resista	ant Monstro	osity Resilier	nce			
Immu	ne prone					
Senses	keensense	60 ft., trem	orsense 60	ft.		
STR	DEX	CON	INT	WIS	СНА	
+9	-2	+11	-5	+4	-3	

Monstrosity Resilience. The purple worm is resistant to exhaustion and to the frightened condition.

Tunneler. The purple worm can burrow through solid rock at half its burrowing speed, and it leaves a 10-foot-diameter tunnel in its wake.

- *Multiattack.* The worm makes one Bite attack and one Tail Stinger attack.
- **Bite.** Melee Weapon Attack: +14 to hit, reach 10 ft., one target. Hit: 22 (3d8 + 9) piercing damage. If the target is a Large or smaller creature, it must succeed on a DC 19 DEX save or be swallowed by the purple worm. A swallowed creature is blinded and restrained, it has total cover against attacks and other effects outside of the worm, and it takes 21 (6d6) acid damage at the start of each of the worm's turns.

If the worm takes 30 damage or more on a single turn from a creature inside it, the worm must succeed on a DC 21 CON save at the end of that turn or regurgitate all swallowed creatures, which fall prone in a space within 10 feet of the worm. If the worm dies, a swallowed creature is no longer restrained by it and can escape from the corpse by using 20 feet of movement, exiting prone.

- **Tail Stinger.** Melee Weapon Attack: +14 to hit, reach 10 ft., one creature. *Hit:* 19 (3d6 + 9) piercing damage, and the target must make a DC 19 CON save, taking 42 (12d6) poison damage on a failed save, or half as much damage on a successful one.
- *Thrash (Recharge 5–6).* The purple worm convulses its large body, smashing everything around it. Each creature within 20 feet of the worm must make a DC 19 STR save. On a failure, a creature takes 54 (12d8) bludgeoning damage and is stunned until the end of its next turn. On a success, a creature takes half the damage and isn't stunned.

BONUS ACTIONS

Rapid Digestion. The purple worm's digestive system absorbs some of the already digested material from creatures it has swallowed. If the purple worm has at least one swallowed creature inside it, the purple worm regains 9 (2d8) HP. This healing increases by 4 (1d8) for each creature currently inside the purple worm, to a maximum of 10d8.

Rakshasa

Medium Fiend

Armor Class 16 (natural armor)

Hit Points 166

Speed 40 ft., fly 30 ft. (hover)

Perception 18

Vulnerable piercing damage from magical attacks

Immune bludgeoning, piercing, and slashing damage from nonmagical attacks | prone

Stealth 18

Senses truesight 60 ft.

Languages Abyssal, Common, Infernal

STR	DEX	CON	INT	WIS	СНА
+2	+8	+4	+1	+8	+10

Limited Magic Immunity. The rakshasa can't be affected or detected by spells of 6th level or lower unless it wishes to be. It has advantage on saves against all other spells and magical effects.

ACTIONS

Multiattack. The rakshasa makes four Claw or Arcane Bolt attacks. It can replace one attack with a use of Spellcasting. If two Claw attacks hit one creature, the target is cursed. While cursed, the target gains no benefit from finishing a short or long rest. The curse lasts until removed by the *remove curse* spell or similar magic.

Claw. Melee Weapon Attack: +8 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) slashing damage plus 10 (3d6) force damage.

Arcane Bolt. Ranged Spell Attack: +10 to hit, range 60 ft., one target. *Hit:* 22 (5d6 + 5) force damage.

Travel the Planes (1/Day). The rakshasa magically transports itself to a different plane of existence. This works like the *plane shift* spell, except the rakshasa can affect only itself and can't use this action to banish an unwilling creature.

Spellcasting. The rakshasa casts one of the following spells, requiring no material components and using CHA as the spellcasting ability (spell save DC 18).

At will: detect thoughts, mage hand, minor illusion 3/day each: major image, suggestion 1/day: dominate

BONUS ACTIONS

CR 13

+11

+1

+9

- **Charming Gaze.** The rakshasa turns its gaze toward one creature it can see within 60 feet of it. If the target can see the rakshasa, the target must succeed on a DC 18 CHA save or be charmed for 1 minute. A charmed creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. The rakshasa can have up to three creatures charmed in this way at a time.
- **Illusory Appearance.** The rakshasa covers itself and anything it is wearing or carrying with a magical illusion that makes it look like another creature of its general size and Humanoid shape. The illusion ends if the rakshasa takes a bonus action to end it or if the rakshasa dies.

The changes wrought by this effect fail to hold up to physical inspection. For example, a creature touching the disguised rakshasa might feel its fur instead of Humanoid flesh. Otherwise, a creature must take an action to visually inspect the illusion and succeed on a DC 25 INT (Investigation) check to discern that the rakshasa is disguised.

Remo	rhaz				CR 11
Huge M	lonstrosity				
Armor	Class 17 (r	atural armo	r)		
Hit Points 216					
Speed	30 ft., burr	ow 20 ft.			
Percep	tion 10		Stealt	h 15	
Resista	nt Monstro	osity Resilier	nce		
Immun	e cold, fire				
Senses	darkvision	60 ft., trem	orsense 60 [.]	ft.	
Langua	nges —				
STR	DEX	CON	INT	WIS	СНА

-3

+0

-3

- *Heated Body.* A creature that touches the remorhaz or hits it with a melee attack while within 5 feet of it takes 7 (2d6) fire damage.
- **Monstrosity Resilience.** The remorhaz is resistant to exhaustion and to the frightened condition.
- *Tunneler.* The remorhaz can burrow through ice, snow, and permafrost, and it leaves a 5-foot-diameter tunnel in its wake.

Bite. Melee Weapon Attack: +11 to hit, reach 10 ft., one target. Hit: 40 (6d10 + 7) piercing damage plus 10 (3d6) fire damage. If the target is a Medium or smaller creature, it must succeed on a DC 17 DEX save or be swallowed by the remorhaz. A swallowed creature is blinded and restrained, it has total cover against attacks and other effects outside the remorhaz, and it takes 10 (3d6) acid damage and 10 (3d6) fire damage at the start of each of the remorhaz's turns.

If the remorhaz takes 30 damage or more on a single turn from a swallowed creature, the remorhaz must succeed on a DC 19 CON save at the end of that turn or regurgitate all swallowed creatures, which fall prone in a space within 10 feet of the remorhaz. If the remorhaz dies, a swallowed creature is no longer restrained by it and can escape from the corpse by using 15 feet of movement, exiting prone.

BONUS ACTIONS

Vent Heat (119 HP or Fewer). As the remorhaz's life force ebbs, its body generates more heat to protect itself. It can open valves in its carapace to vent this excess heat. Each creature within 5 feet of the remorhaz must succeed on a DC 17 CON save or suffer one level of exhaustion.

Robot Drone

Tiny Construct

Armor Class 15 (natural armor)

Hit Points 21

Speed 20 ft., fly 40 ft. (hover)

Perception 15

Stealth 15

CR 1/2

Vulnerable lightning Immune prone | Construct Resilience

Senses darkvision 60 ft.

Languages understands the languages of its creator but can't speak

STR	DEX	CON	INT	WIS	СНА
-2	+3	+1	-3	+1	-2

Construct Nature. The drone doesn't require air, food, drink, or sleep.

Construct Resilience. The drone is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

Electrical Malfunction. Whenever the drone takes lightning damage, it must succeed on a DC 11 WIS save or be incapacitated until the end of its next turn.

Point-Blank Shots. When the drone makes a ranged attack, it doesn't have disadvantage on the attack roll from being within 5 feet of a hostile creature, though it may still have disadvantage from other sources.

ACTIONS

Slam. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) bludgeoning damage.

Flame Jet. Ranged Weapon Attack: +5 to hit, range 20/60 ft., one target. *Hit:* 8 (2d4 + 3) fire damage.

BONUS ACTIONS

Fueled Escape. The drone takes the Dash or Disengage action, leaving a small cloud of fuel fumes behind it. Each creature within 5 feet must succeed on a DC 13 CON save or be poisoned until the end of its next turn.

Roc CR 11 Gargantuan Monstrosity (Animal) Armor Class 15 (natural armor) Hit Points 235 Speed 20 ft., fly 120 ft. Perception 14 Stealth 14 Vulnerable blinded Resistant Monstrosity Resilience Senses — Languages —

STR	DEX	CON	INT	WIS	СНА
+9	+4	+9	-4	+4	+3

Heightened Sight. The roc's Perception is 19 when perceiving by sight.

Monstrosity Resilience. The roc is resistant to exhaustion and to the frightened condition.

Seabird. The roc can swim up to 60 feet on its turn, but it must start and end its movement either flying or on a solid surface, such as a ship or beach. If it is swimming at the end of its turn, it must succeed on a DC 19 CON save or it immediately begins to sink and suffocate. A suffocating roc must succeed on a DC 19 STR check to fly out of the substance where it is sinking.

ACTIONS

- *Multiattack.* The roc makes one Beak attack and two Talon attacks. If both Talon attacks hit one Huge or Gargantuan creature, the target is grappled (escape DC 17). Until this grapple ends, the target is restrained, and the roc can't use its Talons on another target.
- **Beak.** Melee Weapon Attack: +13 to hit, reach 10 ft., one target. *Hit*: 27 (4d8 + 9) piercing damage.
- **Talon.** Melee Weapon Attack: +13 to hit, reach 5 ft., one target. Hit: 23 (4d6 + 9) slashing damage, and the target is grappled (escape DC 17) if it is a Large or smaller creature. Until this grapple ends, the target is restrained, and the roc can't use its Talons on another target.

BONUS ACTIONS

Territorial Shriek. The roc shrieks a territorial challenge at up to two creatures it can see within 60 feet of it. Each target must succeed on a DC 17 CHA save or be frightened until the end of its next turn. While frightened by this shriek, a creature must take the Dash action on its turn and move away from the roc by the safest available route, unless there is nowhere to move.

Roper

Large MonstrosityArmor Class 20 (natural armor)Hit Points 111Speed 15 ft., climb 10 ft.Perception 16Vulnerable thunderResistant Monstrosity Resilience

Senses darkvision 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+7	-1	+3	-2	+3	-2

Climbing Tendrils. If at least four of the roper's Grasping Tendrils aren't grappling creatures, the roper has a climbing speed of 30 feet.

- *False Appearance.* While the roper remains motionless, it is indistinguishable from a normal conical or spire-like cave formation, such as a stalagmite or stalactite.
- **Grasping Tendrils.** The roper can have up to six Grasping Tendrils at a time. Each Grasping Tendril can be attacked (AC 20; 10 HP; vulnerable to thunder damage; immune to poison and psychic damage). Destroying a Grasping Tendril deals no damage to the roper, which can extrude a replacement tendril on its next turn. A Grasping Tendril can also be broken if a creature takes an action and succeeds on a DC 15 STR check against it.
- *Monstrosity Resilience.* The roper is resistant to exhaustion and to the frightened condition.
- **Spider Climb.** The roper can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

- *Multiattack.* The roper makes one Bite attack and three Grasping Tendril attacks.
- **Bite.** Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 22 (4d8 + 4) piercing damage.
- **Grasping Tendril.** Melee Weapon Attack: +7 to hit, reach 50 ft., one creature. *Hit*: 6 (1d4 + 4) bludgeoning damage, and the target is grappled (escape DC 15). Until the grapple ends, the target is restrained and has disadvantage on STR checks and STR saves, and the roper can't use the same Grasping Tendril on another target. A creature immune to the poisoned condition doesn't have disadvantage on STR checks and STR saves from the tendril.

BONUS ACTIONS

Reel. The roper pulls each creature grappled by it up to 25 feet straight toward it.

REACTIONS

CR 5

Snapping Tendril. When a Grasping Tendril that is grappling a creature is destroyed, the roper can quickly pull the remains of that tendril back to it with a whipping snap. Each creature within 10 feet of the roper must succeed on a DC 15 DEX save or be knocked prone.

Rust Monster CR 1/2

Medium Monstrosity Armor Class 14 (natural armor) Hit Points 23 Speed 40 ft., climb 20 ft. Perception 11 Stealth 13 Resistant Monstrosity Resilience Senses darkvision 60 ft., tremorsense 30 ft.

STR	DEX	CON	INT	WIS	СНА
+1	+1	+1	-4	+1	-2

Iron Scent. The rust monster can pinpoint, by scent, the location of ferrous metal within 30 feet of it.

- *Monstrosity Resilience.* The rust monster is resistant to exhaustion and to the frightened condition.
- **Rust Metal.** Any nonmagical weapon made of metal that hits the rust monster corrodes. After dealing damage, the weapon takes a permanent and cumulative –1 penalty to damage rolls. If its penalty drops to –5, the weapon is destroyed. Nonmagical ammunition made of metal that hits the rust monster is destroyed after dealing damage.
- **Spider Climb.** The rust monster can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

ACTIONS

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 8 (2d6 + 1) piercing damage.

Antennae. The rust monster corrodes a nonmagical ferrous metal object it can see within 5 feet of it. If the object isn't being worn or carried, the touch destroys a 1-foot cube of it. If the object is being worn or carried by a creature, the creature can make a DC 11 DEX save to avoid the rust monster's touch.

If the object touched is either metal armor or a metal shield being worn or carried, it takes a permanent and cumulative -1 penalty to the AC it offers. Armor reduced to an AC of 10 or a shield that drops to a +0 bonus is destroyed. If the object touched is a held metal weapon, it rusts as described in the Rust Metal trait.

BONUS ACTIONS

Iron Dash. The rust monster moves up to half its speed toward a source of ferrous metal it can sense.

Sahuagin		CR 1/2
Medium Humanoid		
Armor Class 12 (natural armor)		
Hit Points 25		
Speed 30 ft., swim 40 ft.		
Perception 15	Stealth 12	
Senses darkvision 120 ft.		
Languages Sahuagin		

STR	DEX	CON	INT	WIS	СНА
+0	+0	+1	+1	+1	-1

Blood Frenzy. The sahuagin has advantage on melee attack rolls against any creature that doesn't have all its HP.

- *Limited Amphibiousness.* The sahuagin can breathe air and water, but it needs to be submerged at least once every 4 hours to avoid suffocating.
- *Shark Telepathy.* The sahuagin can magically command any shark within 120 feet of it, using a limited telepathy.

ACTIONS

Multiattack. The sahuagin makes one Bite attack and one Claws or Trident attack.

- *Bite. Melee Weapon Attack:* +3 to hit, reach 5 ft., one target. *Hit:* 3 (1d6) piercing damage.
- *Claws. Melee Weapon Attack:* +3 to hit, reach 5 ft., one target. *Hit:* 5 (2d4) slashing damage.

Trident. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 3 (1d6) piercing damage, or 4 (1d8) piercing damage if used with two hands to make a melee attack. If the target is wielding a weapon or shield, it must succeed on a DC 11 DEX save or drop the weapon or shield (the sahuagin's choice if the target is wielding both).

REACTIONS

Circling Sharks. If the sahuagin ends its turn within 10 feet of at least two other friendly sahuagin or sharks, the sahuagin can snap its teeth at one creature within 15 feet of it that it can see and that can see or hear it. The target must succeed on a DC 11 WIS save or be frightened until the end of its next turn.

Salamander

Languages Ignan

CR 5

Large Elemental
Armor Class 15 (natural armor)
Hit Points 114
Speed 30 ft.
Perception 10
Stealth 12
Vulnerable cold
Resistant bludgeoning, piercing, and slashing damage from
nonmagical attacks
Immune fire
Senses darkvision 60 ft.

STR	DEX	CON	INT	WIS	СНА
+3	+2	+2	+0	+0	+2

Heated Body. A creature that touches the salamander or hits it with a melee attack while within 5 feet of it takes 3 (1d6) fire damage.

Heated Weapons. When the salamander hits with a metal melee weapon, the weapon deals an extra 7 (2d6) fire damage (included in the attack).

ACTIONS

Multiattack. The salamander makes one Trident attack and one Tail attack, or it makes three Fire Bolt attacks. It can replace one Trident attack with a Tail attack.

Trident. Melee or Ranged Weapon Attack: +6 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 10 (2d6 + 3) piercing damage, or 12 (2d8 + 3) piercing damage if used with two hands to make a melee attack, plus 7 (2d6) fire damage. If the target is wielding a weapon or shield, it must succeed on a DC 14 DEX save or drop the weapon or shield (the salamander's choice if the target is wielding both).

Tail. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. Hit: 10 (2d6 + 3) bludgeoning damage plus 7 (2d6) fire damage, and the target is grappled (escape DC 14). Until this grapple ends, the target is restrained, the salamander can automatically hit the target with its tail, and the salamander can't make tail attacks against other targets.

Fire Bolt. Ranged Spell Attack: +5 to hit, ranged 60 ft., one target. *Hit:* 12 (3d6 + 2) fire damage.

BONUS ACTION

Tighten Grip. The salamander tightens its grip around one creature it is grappling. Until the start of the salamander's next turn, the target has disadvantage on any check made to escape the grapple, and other than a successful check to escape the grapple, the target can't be moved, knocked prone, or otherwise removed from the salamander's grasp without the salamander's permission.

Satarre

Medium Humanoid

Armor Class 12 (leather armor) Hit Points 40 Speed 30 ft. Perception 12 Stealth 11 Resistant necrotic | Void Strength

Senses darkvision 60 ft.

Languages Common, Void Speech

STR	DEX	CON	INT	WIS	СНА
+2	+1	+1	+0	+0	+1

Void Strength. The satarre is resistant to the blinded, charmed, deafened, frightened, stunned, and unconscious conditions.

CR 1

Void Weapons. The satarre's weapon attacks are magical. When the satarre hits with any weapon, the weapon deals an extra 1d6 necrotic damage (included in the attack).

ACTIONS

Multiattack. The satarre makes two Claw or Spear attacks.

- *Claw. Melee Weapon Attack:* +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage plus 3 (1d6) necrotic damage.
- **Spear.** Melee or Ranged Weapon Attack: +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage plus 3 (1d6) necrotic damage.

Satyr		CR 1/2
Medium Fey		
Armor Class 13		
Hit Points 23		
Speed 40 ft.		
Perception 12	Stealth 15	
Resistant Fey Resilience		
Senses —		
Languages Common, Elvisl	h, Sylvan	

STR	DEX	CON	INT	WIS	CHA
+1	+3	+0	+1	+0	+5

Fey Resilience. The satyr is resistant to the charmed and unconscious conditions.

Magic Resistance. The satyr has advantage on saves against spells and other magical effects.

ACTIONS

Ram. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 8 (2d4 + 3) bludgeoning damage.

Intoxicating Bolt. Ranged Spell Attack: +5 to hit, range 60 ft., one target. *Hit*: 7 (1d8 + 3) poison damage, and the target must succeed on a DC 13 CON save or be incapacitated until the end of its next turn.

BONUS ACTIONS

- **Revelries.** The satyr dances and plays a tune on its pipes, affecting one creature it can see within 30 feet of it in one of the following ways. The target must succeed on a DC 13 CHA save or gain the listed effect. A willing creature can choose to fail the save.
 - **Celebrate.** The target feels invigorated by the music, dancing along with it. Until the start of the satyr's next turn, the target has advantage on DEX saves and on the next attack roll it makes.
 - **Overindulge.** The satyr's song is laced with magical enchantments, and the target is forced to dance along with the music. Until the start of the satyr's next turn, the target is charmed, and its speed is reduced by 10 feet, as it dances uncontrollably.

• **Unnerve.** The satyr's song and dance turn frightful with heavy stomps, shrill notes, and a rapid, staccato melody. The target is frightened until the end of its next turn.

Shadow	CR 1/2	
Medium Undead		
Armor Class 12		
Hit Points 17		
Speed 40 ft., climb 20 ft.		
Perception 10	Stealth 14	
Vulnerable radiant		
Resistant acid, cold, fire, light	ning, thunder; bludgeoning,	

piercing, and slashing damage from nonmagical attacks

Immune necrotic | frightened, grappled, paralyzed, petrified, prone, restrained | Undead Resilience

Senses darkvision 60 ft.

Languages understands the languages it knew in life but can't speak

STR	DEX	CON	INT	WIS	СНА
-2	+4	+1	-2	+0	-1

Amorphous. The shadow can move through a space as narrow as 1 inch wide without squeezing.

Spider Climb. The shadow can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Sunlight Weakness. While in sunlight, the shadow has disadvantage on attack rolls, ability checks, and saves.

- **Undead Nature.** The shadow doesn't require air, food, drink, or sleep.
- **Undead Resilience.** The shadow is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Strength Drain. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 9 (2d6 + 2) necrotic damage, and the target's STR score is reduced by 1d4. The target dies if this reduces its STR to 0. Otherwise, the reduction lasts until the target finishes a short or long rest. If a Humanoid dies from this attack, a new shadow rises from the corpse 1d4 hours later.

BONUS ACTIONS

Shadow Bond. One creature the shadow can see within 5 feet of it must succeed on a DC 12 WIS save or the shadow bonds with the target's shadow for 1 minute. While bonded with the target's shadow, the shadow can use this bonus action to teleport to an unoccupied space within 5 feet of that creature, provided the creature is within 120 feet of the shadow.

Shadow Stealth. The shadow takes the Hide action. It can use this bonus action only while in dim light or darkness.

Shambling Mound

1	
-	

Large Plant	
Armor Class 15 (natural arm	nor)
Hit Points 110	
Speed 20 ft., swim 20 ft.	
Perception 10	Stealth 12
Resistant cold, fire Plant Re	esilience
Immune lightning blinded	, deafened
Senses keensense 60 ft. (car	n't sense beyond this radius)
Languages —	

STR	DEX	CON	INT	WIS	СНА
+4	-1	+3	-3	+0	-3

Lightning Absorption. Whenever the shambling mound is subjected to lightning damage, it takes no damage and regains HP equal to the lightning damage dealt.

Plant Resilience. The shambling mound is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

Rotting Vegetation. The shambling mound emits the smell of rotting vegetation. A creature that starts its turn within 10 feet of the shambling mound must succeed on a DC 14 CON save or be poisoned until the start of its next turn.

ACTIONS

Multiattack. The shambling mound makes two Slam attacks. If both attacks hit a Medium or smaller target, the target is grappled (escape DC 14).

Slam. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) bludgeoning damage plus 7 (2d6) poison damage.

BONUS ACTIONS

Engulf. The shambling mound engulfs a Medium or smaller creature grappled by it. In addition to being grappled, the engulfed target is blinded, restrained, and unable to breathe, and it must succeed on a DC 14 CON save at the start of each of the mound's turns or take 4 (1d8) bludgeoning damage and 3 (1d6) poison damage. If the mound moves, the engulfed target moves with it. The mound can have only one creature engulfed at a time.

Shield Guardian

CR 7

Large Construct Armor Class 17 (natural armor) Hit Points 139 Speed 30 ft.

Perception 12

Stealth 9 Immune Construct Resilience

Senses keensense 10 ft., darkvision 60 ft.

Languages understands the languages of its creator and the languages of the wearer of its amulet but can't speak

STR	DEX	CON	INT	WIS	СНА
+4	-1	+4	-2	+2	-4

Bound. The shield guardian is magically bound to an amulet. As long as the guardian and its amulet are on the same plane of existence, the guardian knows the distance and direction to the amulet's wearer, and the amulet's wearer can telepathically call the guardian, teleporting the guardian to an unoccupied space within 5 feet of the wearer after 1 minute. In addition, if the guardian is within 60 feet of the amulet's wearer, half of any damage the wearer takes (rounded up) is taken by the guardian instead.

Construct Nature. The shield guardian doesn't require air, food, drink, or sleep.

Construct Resilience. The shield guardian is immune to poison and psychic damage, and it is immune to exhaustion and the charmed, frightened, paralyzed, petrified, and poisoned conditions.

Regeneration. The shield guardian regains 10 HP at the start of its turn if it has at least 1 HP.

Spell Storing. A spellcaster who wears the shield guardian's amulet can cause the guardian to store one spell of 4th level or lower. To do so, the wearer must cast the spell on the guardian. The spell has no effect but is stored within the guardian. When commanded to do so by the wearer or when a situation arises that was predefined by the spellcaster, the guardian casts the stored spell, using the appropriate action required by the spell, with any parameters set by the original caster, requiring no components. When the spell is cast or a new spell is stored, any previously stored spell is lost.

ACTIONS

Multiattack. The shield guardian makes two Runed Fist attacks, or it makes three Rune Bolt attacks.

Runed Fist. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) bludgeoning damage plus 14 (4d8) force damage.

Rune Bolt. Ranged Spell Attack: +5 to hit, range 60 ft., one target. Hit: 16 (4d6 + 2) force damage.

BONUS ACTIONS

Protective Step. The guardian teleports up to 60 feet to an unoccupied space it can see within 5 feet of the amulet's wearer.

REACTIONS

Shield. When a creature the guardian can see makes an attack against the amulet's wearer, the guardian grants a +2 bonus to the wearer's AC if the guardian is within 5 feet of the wearer.

SKELETONS

Skeleton

Medium Undead

Armor Class 13 (armor scraps)

Hit Points 14

Speed 30 ft.

Perception 9 Stealth 14

Vulnerable bludgeoning

Resistant piercing

Immune Undead Resilience

Senses darkvision 60 ft.

Languages understands the languages it knew in life but can't speak

STR	DEX	CON	INT	WIS	СНА
+0	+2	+2	-2	-1	-3

False Appearance. While the skeleton remains motionless and prone, it is indistinguishable from an inanimate Humanoid skeleton.

Undead Nature. The skeleton doesn't require air, food, drink, or sleep.

Undead Resilience. The skeleton is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Shortsword. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

Shortbow. Ranged Weapon Attack: +4 to hit, range 80/320 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

REACTIONS

Counterattack (Recharge 6). When a creature the skeleton can see hits it with an attack, the skeleton can make one Shortsword or Shortbow attack against the attacker.

Minotaur Skeleton	CR 2
Large Undead	
Armor Class 12 (natural armor	ır)
Hit Points 63	
Speed 40 ft.	
Perception 9	Stealth 10
Vulnerable bludgeoning	
Resistant piercing	
Immune Undead Resilience	
Senses darkvision 60 ft.	
Languages understands the la can't speak	anguages it knew in life but

STR	DEX	CON	INT	WIS	СНА
+4	+0	+2	-2	-1	-3

- **Charge.** If the minotaur skeleton moves at least 10 feet straight toward a target and then hits it with a Gore attack on the same turn, the target takes an extra 7 (2d6) piercing damage. If the target is a creature, it must succeed on a DC 14 STR save or be pushed up to 10 feet away from the skeleton and knocked prone.
- *False Appearance.* While the minotaur skeleton remains motionless and prone, it is indistinguishable from an inanimate minotaur skeleton.
- *Labyrinthine Memories.* The minotaur skeleton has advantage on checks and saves to avoid becoming lost or to recall a path it has previously traveled.

Undead Nature. The skeleton doesn't require air, food, drink, or sleep.

Undead Resilience. The skeleton is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Greataxe. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 17 (2d12 + 4) slashing damage.

Gore. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) piercing damage.

REACTIONS

Counterattack (Recharge 6). When a creature the minotaur skeleton can see hits it with a melee attack while within 5 feet of it, the skeleton can make one Gore attack against the attacker.

R 1/2

War Horse Skeleton Cl
Large Undead
Armor Class 13 (barding scraps)
Hit Points 25
Speed 60 ft.
Perception 11 Stealth 13
Vulnerable bludgeoning
Resistant piercing
Immune Undead Resilience
Senses darkvision 60 ft.
Languages —

STR	DEX	CON	INT	WIS	СНА
+4	+1	+2	-4	+1	-3

False Appearance. While the war horse skeleton remains motionless and prone, it is indistinguishable from an inanimate war horse skeleton.

Undead Nature. The skeleton doesn't require air, food, drink, or sleep.

Undead Resilience. The skeleton is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Hooves. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage.

CR 1/4

BONUS ACTIONS

Counterattack (Recharge 6). When a creature the war horse skeleton can see hits it with a melee attack while within 5 feet of it, the skeleton can make one Hooves attack against the attacker.

Specter

Medium Undead

Armor Class 12

Hit Points 27

Perception 10

Speed 0 ft., fly 50 ft. (hover)

Stealth 12

Resistant acid, cold, fire, lightning, thunder; bludgeoning, piercing, and slashing damage from nonmagical attacks

Immune necrotic | charmed, grappled, paralyzed, petrified, prone, restrained, unconscious | Undead Resilience

Senses darkvision 60 ft.

Languages understands the languages it knew in life but can't speak

STR	DEX	CON	INT	WIS	СНА
-5	+2	+0	+0	+0	+2

Incorporeal Movement. The specter can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.

- *Sunlight Sensitivity.* While in sunlight, the specter has disadvantage on attack rolls, and its Perception is 5 when perceiving by sight.
- **Undead Nature.** The specter doesn't require air, food, drink, or sleep.
- **Undead Resilience.** The specter is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Life Drain. Melee Spell Attack: +4 to hit, reach 5 ft., one creature. *Hit:* 12 (3d6 + 2) necrotic damage. The target must succeed on a DC 12 CON save or its HP maximum is reduced by an amount equal to the damage taken. This reduction lasts until the target finishes a long rest. The target dies if this effect reduces its HP maximum to 0.

REACTIONS

Retributive Shriek. When the specter takes damage from a creature it can see within 30 feet of it, the specter can shriek with the fury of its tormented existence. That creature must succeed on a DC 12 WIS save or be frightened until the end of its next turn.

SPHINXES

Androsphinx

Large Monstrosity

Armor Class 17 (natural armor)

Hit Points 284

Speed 40 ft., fly 60 ft.

CR 1

Perception 20

Resistant Monstrosity Resilience

Immune psychic; bludgeoning, piercing, and slashing damage from nonmagical attacks | charmed, frightened

Stealth 15

Senses truesight 120 ft.

Languages Common, Sphinx

STR	DEX	CON	INT	WIS	СНА
+6	+5	+11	+9	+10	+6

Inscrutable. The sphinx is immune to any effect that would sense its emotions or read its thoughts, as well as any divination spell that it refuses. WIS (Insight) checks made to ascertain the sphinx's intentions or sincerity have disadvantage.

Magical Claws. The sphinx's Claw attacks are magical. When the sphinx hits with a Claw attack, the Claw deals an extra 2d8 force damage (included in the attack).

Monstrosity Resilience. The sphinx is resistant to exhaustion and to the frightened condition.

ACTIONS

Multiattack. The sphinx makes four Claw or Arcane Bolt attacks. It can replace one attack with a use of Spellcasting.

Claw. Melee Weapon Attack: +12 to hit, reach 5 ft., one target. *Hit:* 17 (2d10 + 6) slashing damage plus 9 (2d8) force damage.

Arcane Bolt. Ranged Spell Attack: +12 to hit, range 120 ft., one target. *Hit*: 24 (4d8 + 6) force damage.

At will: command, detect evil and good, thaumaturgy

3/day each: *dispel magic, restoration, tongues, zone of truth* 2/day each: *freedom of movement, greater restoration* 1/day: *heal*

BONUS ACTIONS

- **Roar.** The sphinx emits one of the following magical roars. Each roar is audible up to 300 feet away. When it roars, the sphinx chooses up to three creatures it can see within 120 feet of it to be affected by the roar. A creature that fails a save and is affected by an ongoing effect can repeat the save at the end of each of its turns, ending the effect on itself on a success.
 - **Rumbling Roar.** This deep roar rumbles through each target's body, rattling it to its bones. Each target must succeed on a DC 18 CON save or deal only half damage with weapon attacks that use STR or DEX for 1 minute.

CR 17

Spellcasting. The sphinx casts one of the following spells, requiring no material components and using WIS as the spellcasting ability (spell save DC 18).

- **Terrifying Roar.** This shrill roar tugs at the self-preservation instincts within creatures. Each target must succeed on a DC 18 WIS save or be frightened for 1 minute. While frightened, a creature's speed is 0. If a creature fails the save by 5 or more, it is also paralyzed while frightened.
- **Thunderous Roar.** This booming roar slams against the chosen creatures. Each target must succeed on a DC 18 STR save or be pushed up to 15 feet away from the sphinx, knocked prone, and deafened for 1 minute.

LEGENDARY ACTIONS

The sphinx can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The sphinx regains spent legendary actions at the start of its turn.

Teleport. The sphinx magically teleports, along with any equipment it is wearing or carrying, up to 120 feet to an unoccupied space it can see.

Cast a Spell (Costs 2 Actions). The sphinx uses Spellcasting. **Lacerating Swipe (Costs 2 Actions).** The sphinx rears up on its hind legs, wings fluttering, and swipes in a wide arc with both its forepaws. Each creature in a 15-foot cone must succeed on a DC 18 DEX save or take 11 (2d10) slashing damage and suffer a bleeding wound. A creature with a bleeding wound loses 5 (1d10) HP at the start of each of its turns. Any creature can take an action to stanch the wound with a successful DC 18 WIS (Medicine) check. The wound also closes if the bleeding creature receives magical healing.

Gynosphinx

CR 11

Large Monstrosity

Armor Class 17 (natural armor)

Hit Points 204

Perception 18

Speed 40 ft., fly 60 ft.

Stealth 12

Resistant bludgeoning, piercing, and slashing damage from nonmagical attacks | Monstrosity Resilience

Immune psychic | charmed, frightened

Senses truesight 120 ft.

Languages Common, Sphinx, telepathy 120 ft.

STR	DEX	CON	INT	WIS	СНА
+8	+2	+3	+8	+8	+5

Inscrutable. The sphinx is immune to any effect that would sense its emotions or read its thoughts, as well as any divination spell that it refuses. WIS (Insight) checks made to ascertain the sphinx's intentions or sincerity have disadvantage.

- *Monstrosity Resilience*. The sphinx is resistant to exhaustion and to the frightened condition.
- **Psychic Claws.** The sphinx's Claw attacks are magical. When the sphinx hits with a Claw attack, the Claw deals an extra 3d6 psychic damage (included in the attack).

ACTIONS

- *Multiattack.* The sphinx makes three Claw attacks, or it makes four Psychic Bolt attacks. It can replace one attack with a use of Spellcasting.
- *Claw. Melee Weapon Attack:* +8 to hit, reach 5 ft., one target. *Hit:* 15 (2d10 + 4) slashing damage plus 10 (3d6) psychic damage.

Psychic Bolt. Ranged Spell Attack: +9 to hit, range 120 ft., one target. *Hit*: 19 (4d6 + 5) psychic damage.

Spellcasting. The sphinx casts one of the following spells, requiring no spell components and using CHA as the spellcasting ability (spell save DC 17).

At will: detect magic, minor illusion, prestidigitation

3/day each: *augury* (as an action), *major image*, *suggestion*, *tongues*

1/day: hallucinatory terrain (as an action)

BONUS ACTIONS

- **Psychic Connection.** One creature the sphinx can see within 60 feet of it must succeed on a DC 17 WIS save or be mentally connected to the sphinx until the sphinx chooses to end it or until the sphinx dies or the target dies. While connected in this way, the sphinx can cause the target to experience one of the following effects at the start of each of the target's turns. The effect lasts until the start of the target's next turn or until the connection ends. The target can repeat the save at the end of each of its turns, ending the connection on a success.
 - **Disoriented.** When the target moves, it moves in a random direction.
 - **Distracted.** When the target casts a spell, it must succeed on a DC 17 WIS save or be unable to cast the spell, using the action, bonus action, or reaction to cast the spell but not expending the spell slot or similar limited use of the spell.
 - Seeing Double. The target has disadvantage on weapon attack rolls.

LEGENDARY ACTIONS

The sphinx can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The sphinx regains spent legendary actions at the start of its turn.

Teleport. The sphinx magically teleports, along with any equipment it is wearing or carrying, up to 120 feet to an unoccupied space it can see.

Cast a Spell (Costs 2 Actions). The sphinx uses Spellcasting. *Psychic Burst (Costs 2 Actions).* The sphinx sends out a burst of psychic energy. Each creature within 20 feet of the sphinx that has an INT of 8 or higher must succeed on a DC 17 INT save or be incapacitated until the end of its next turn, as it reels from the psychic onslaught.

SPOREBORN

Skullbloom

Medium Plant

Armor Class 11 (natural armor)

Hit Points 23

Speed 30 ft.

Perception 11 Stealth 12

Resistant Plant Resilience

Senses keensense 10 ft.

Languages understands the languages it knew in life but can't speak

STR	DEX	CON	INT	WIS	СНА
+1	+0	+2	-4	-1	-3

Heightened Hearing. The skullbloom's Perception is 16 while perceiving by hearing.

Plant Resilience. The skullbloom is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

Multiattack. The skullbloom makes one Bite attack and one Slam attack. If the Bite and Slam attacks both hit one Humanoid, the target must succeed on a DC 12 CON save or be infected with apocalyptic fungus (see sidebar).

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 3 (1d4 + 1) piercing damage plus 2 (1d4) poison damage.

Slam. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 3 (1d4 + 1) bludgeoning damage.

BONUS ACTIONS

Instinct to Pursue. The skullboom takes the Dash action toward an uninfected Humanoid it can see or sense.

Bloatblossom CR 2 Medium Plant

Armor Class 15 (natural armor)

Hit Points 60

Speed 20 ft. Perception 11 Stealth 12

Perception 11 Stea

Resistant Plant Resilience

Senses keensense 60 ft. (can't sense beyond this radius) **Languages** —

STR	DEX	CON	INT	WIS	СНА
+3	+0	+3	-4	-1	-3

Heightened Hearing. The bloatblossom's Perception is 16 while perceiving by hearing.

Plant Resilience. The bloatblossom is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

CR 1/2

Multiattack. The bloatblossom makes one Bite attack and one Slam attack, or it makes two Toxic Nodule attacks. If the Bite and Slam attacks both hit one Humanoid, the target must succeed on a DC 13 CON save or be infected with apocalyptic fungus (see sidebar).

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage plus 4 (1d8) poison damage.

Slam. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) bludgeoning damage plus 4 (1d8) poison damage. If the target is Medium or smaller, it is grappled (escape DC 13).

Toxic Nodule. Ranged Weapon Attack: +5 to hit, range 30/60 ft., one target. *Hit:* 12 (2d8 + 3) poison damage, and the target must succeed on a DC 13 CON save or be poisoned until the end of its next turn.

BONUS ACTIONS

Instinct to Pursue. The bloatblossom takes the Dash action toward an uninfected Humanoid it can see or sense.

Sprite

Tiny Fey

Armor Class 14 (leather armor) Hit Points 13 Speed 10 ft., fly 40 ft. Perception 11 Stealth 17 Resistant Fey Resilience Senses —

Languages Common, Elvish, Sylvan

STR	DEX	CON	INT	WIS	СНА
-4	+3	+0	+2	+1	+0

Fey Resilience. The sprite is resistant to the charmed and unconscious conditions.

Speak with Beasts and Plants. The sprite can communicate with Beasts and Plants as if they shared a language.

ACTIONS

- **Shortsword.** Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage.
- **Shortbow.** Ranged Weapon Attack: +5 to hit, range 80/320 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage, and the target must succeed on a DC 13 CON save or be poisoned for 1 minute. If the save fails by 5 or more, the poisoned target falls unconscious for the same duration, or until it takes damage or another creature takes an action to shake it awake.

Invisibility. The sprite magically turns invisible until it attacks or casts a spell, or until its concentration ends (as if concentrating on a spell). Any equipment the sprite wears or carries is invisible with it.

CR 1/4

BONUS ACTIONS

- *Heart Sight.* The sprite touches a creature and magically knows the creature's current emotional state. If the target fails a DC 13 CHA save, the sprite also knows if the creature has malign intentions or intends to commit malevolent acts within the next hour. Celestials, Fiends, and Undead automatically fail the save.
- *Swift Flight.* The sprite moves up to half its speed without provoking opportunity attacks.

Star Crow

CR 1/4

Tiny Aberration

Armor Class 15 (natural armor) Hit Points 12 Speed 20 ft., fly 60 ft. (hover) Perception 13 Stealth 15

Vulnerable poison

Resistant Aberrant Resilience

Immune psychic, radiant | blinded, exhaustion, prone

Senses truesight 120 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
-2	+3	+1	-5	+3	-5

Aberrant Resilience. The star crow is resistant to the charmed, frightened, paralyzed, and stunned conditions, and

it has advantage on saves against spells or effects that would alter its form.

Illumination. The star crow sheds bright light in a 20-foot radius and dim light for an additional 20 feet.

ACTIONS

Radiant Touch. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 5 (1d4 + 3) radiant damage, and the star crow attaches to the target. While attached, the star crow can use only the Thought Share action and Blinding Burst bonus action, and it moves with the target whenever the target moves, requiring none of the star crow's movement. The star crow can detach itself by spending 5 feet of its movement. A creature, including the target, can take its action to detach the star crow by succeeding on a DC 13 STR check.

Thought Share. The star crow learns some of the attached target's memories, and the attached target experiences a rapid sequence of memories from other creatures the star crow has encountered. The target takes 5 (2d4) psychic damage and must succeed on a DC 13 CHA save or be stunned until the end of its next turn.

BONUS ACTIONS

Blinding Burst (Recharge 5–6). The star crow dims then suddenly bursts with blinding light. Each creature within 30 feet of the star crow must succeed on a DC 13 CON save or be blinded until the end of its next turn.

StirgeCR 1/8Tiny BeastArmor Class 14 (natural armor)Hit Points 7Speed 10 ft., fly 40 ft.Perception 9Stealth 12Senses darkvision 60 ft.Languages —

STR	DEX	CON	INT	WIS	СНА
-3	+2	+0	-4	-1	-2

ACTIONS

Blood Drain. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit:* 4 (1d4 + 2) piercing damage, and the stirge attaches to the target. While attached, the stirge can't attack, and at the start of each of the stirge's turns, the target loses 4 (1d4 + 2) HP due to blood loss. The attached stirge moves with the target whenever the target moves, requiring none of the stirge's movement. If can detach itself by spending 5 feet of its movement on its turn. It does so after it drains 8 HP of blood from the target or the target dies. A creature, including the target, can use its action to detach the stirge.

REACTIONS

Reactive Wiggle. When the stirge is the target of an attack from a creature within 5 feet of it while it is attached to a creature, the stirge can wiggle, exposing the flesh where it is attached. The attacker must succeed on a DC 12 DEX save or the attack targets the creature to which the stirge is attached instead of the stirge.

Succubus

Medium Fiend (Shapechanger)

Armor Class 15 (natural armor)

Hit Points 79

Perception 15

Speed 30 ft., fly 60 ft.

Stealth 15

CR 4

Resistant cold, fire, lightning, poison; bludgeoning, piercing, and slashing damage from nonmagical attacks | frightened, poisoned

Immune charmed

Senses darkvision 60 ft.

Languages Abyssal, Common, Infernal, telepathy 60 ft.

STR	DEX	CON	INT	WIS	СНА
-1	+3	+1	+2	+1	+7

Telepathic Bond. The succubus ignores the range restriction on its telepathy when communicating with a creature it has charmed. The two don't even need to be on the same plane of existence.

- *Multiattack.* The succubus makes two Claw attacks or one Claw attack and one Draining Kiss attack. It can replace one attack with Charm.
- *Claw (Fiend Form Only). Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage plus 7 (2d6) psychic damage.
- **Draining Kiss.** Melee Spell Attack: +7 to hit, reach 5 ft., one willing creature, or a creature that is charmed, incapacitated, or restrained. *Hit:* 15 (3d6 + 5) psychic damage, and the target's HP maximum is reduced by an amount equal to the damage taken. This reduction lasts until the target finishes a long rest. The target dies if this effect reduces its HP maximum to 0.
- **Charm.** One Humanoid the succubus can see within 30 feet of it must succeed on a DC 15 WIS save or be magically charmed for 1 day, until the succubus dies, or until the succubus takes a bonus action to end the effect. The charmed target obeys the succubus's verbal or telepathic commands. If the target suffers any harm or receives a suicidal command, it can repeat the save, ending the effect on itself on a success. If the target successfully saves against the effect, or if the effect on it ends, the target is immune to this succubus's Charm for the next 24 hours.

The succubus can have only one target charmed at a time. If it charms another, the effect on the previous target ends.

BONUS ACTIONS

Change Shape. The succubus transforms into a Small or Medium Humanoid or back into its true form, which is Fiend. Without wings, it loses its flying speed. Its statistics, other than its size, are the same in each form. Any equipment it is wearing or carrying isn't transformed. It reverts to its true form if it dies.

Etherealness. The succubus magically enters the Ethereal Plane from the Material Plane, or vice versa.

REACTIONS

Defend Me, Love! When a creature the succubus can see within 5 feet of a creature charmed by the succubus attacks the succubus, the succubus can command the charmed creature to use its reaction to make one melee weapon attack against the attacker.

Tarrasque

CR 30

Gargantuan Monstrosity

Armor Class 25 (natural armor)

Hit Points 680

Speed 40 ft., burrow 30 ft.

Perception 19

Stealth 13

Vulnerable thunder

Resistant Monstrosity Resilience

Immune fire, poison; bludgeoning, piercing, and slashing damage from nonmagical attacks | charmed, frightened, paralyzed, poisoned

Senses keensense 120 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+10	+3	+10	+5	+9	+9

Legendary Resistance (3/Day). If the tarrasque fails a save, it can choose to succeed instead.

Magic Resistance. The tarrasque has advantage on saves against spells and other magical effects.

Monstrosity Resilience. The tarrasque is resistant to exhaustion.

Reflective Hide. Any time the tarrasque is targeted by a *magic missile* spell, a line spell, or a spell that requires a ranged attack roll, roll a d6. On a 1 to 5, the tarrasque is unaffected. On a 6, the tarrasque is unaffected, and the effect is reflected back at the caster as though it originated from the tarrasque, turning the caster into the target.

Siege Behemoth. The tarrasque deals triple damage to objects and structures.

ACTIONS

- *Multiattack.* The tarrasque uses its Frightful Presence. It then makes one Bite attack, four Claw attacks, and one Spiked Tail attack, or it makes five Acid Spit attacks.
- **Bite.** Melee Weapon Attack: +19 to hit, reach 10 ft., one target. *Hit*: 36 (4d12 + 10) piercing damage. If the target is a creature, it must succeed on a DC 27 DEX save or be swallowed by the tarrasque. A swallowed creature is blinded and restrained, it has total cover against attacks and other effect outside of the tarrasque, and it takes 42 (12d6) acid damage at the start of each of the tarrasque's turns.

If the tarrasque takes 60 damage or more on a single turn from a creature inside it, the tarrasque must succeed on a DC 20 CON save at the end of that turn or regurgitate all swallowed creatures, which fall prone in a space within 10 feet of the tarrasque. If the tarrasque dies, a swallowed creature is no longer restrained by it and can escape from the corpse using 20 feet of movement, exiting prone.

- *Claw. Melee Weapon Attack:* +19 to hit, reach 15 ft., one target. *Hit:* 28 (4d8 + 10) slashing damage.
- **Spiked Tail.** Melee Weapon Attack: +19 to hit, reach 20 ft., one target. *Hit:* 20 (3d6 + 10) bludgeoning damage and 13 (3d8) piercing damage. If the target is a creature, it must succeed on a DC 27 STR save or be knocked prone.
- **Acid Spit.** Ranged Weapon Attack: +12 to hit, range 100/400 ft., one target. *Hit:* 36 (6d10 + 3) acid damage.
- **Frightful Presence.** Each creature of the tarrasque's choice within 120 feet of it and aware of it must succeed on a DC 27 WIS save or be frightened for 1 minute. A creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. If a creature's save is successful or the effect ends for it, the creature is immune to the tarrasque's Frightful Presence for the next 24 hours.

LEGENDARY ACTIONS

The tarrasque can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The tarrasque regains spent legendary actions at the start of its turn. **Detect.** The tarrasque automatically detects every creature and trap within 60 feet of it, pinpointing the current location of each.

Move. The tarrasque moves up to its speed without provoking opportunity attacks.

Tail Attack. The tarrasque makes one Tail attack.

Tail Swipe (Costs 2 Actions). The tarrasque whips its spiked tail in a wide arc, flailing it in a 30-foot cone. Each creature in that area must make a DC 27 DEX save. On a failure, a creature takes 45 (10d8) piercing damage and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone.

Treant				CR 9
Huge Plant				
Armor Class 16 (n	atural armor)		
Hit Points 185				
Speed 30 ft.				
Perception 17		Stealt	1 9	
Vulnerable fire				
Resistant bludged	oning, piercir	ng Plant R	esilience	
Senses tremorsens	se 30 ft.			
Languages Comm	10n, Druidic,	Elvish, Sylv	an	

STR	DEX	CON	INT	WIS	СНА
+6	-1	+9	+1	+7	+1

False Appearance. While the treant remains motionless, it is indistinguishable from a normal tree.

- *Plant Resilience.* The treant is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.
- *Siege Monster.* The treant deals double damage to objects and structures.
- *Speak with Plants.* The treant can communicate with Plants and nonmagical plants as if they shared a language.

ACTIONS

- *Multiattack.* The treant makes three Slam attacks, or it makes two Throw Rock attacks. If two Slam attacks hit one creature, the target must succeed on a DC 17 STR save or be knocked prone.
- *Slam. Melee Weapon Attack:* +10 to hit, reach 5 ft., one target. *Hit:* 22 (4d6 + 6) bludgeoning damage.
- *Throw Rock. Ranged Weapon Attack:* +10 to hit, range 60/180 ft., one target. *Hit:* 33 (5d10 + 6) bludgeoning damage.
- Animate Trees (1/Day). The treant magically animates 2 trees or 2d6 shrubs it can see within 60 feet of it. The trees use the statistics of an **awakened tree**, and the shrubs use the statistics of an **awakened shrub**. The animated plants act as allies of the treant, obeying its spoken commands. The plants remain for 1 hour, until the treant dies, or until the treant dismisses them as a bonus action.

BONUS ACTIONS

Halt Intruders. The treant calls to the roots beneath up to two creatures it can see within 30 feet of it. Each target must

succeed on a DC 17 STR save or be restrained by roots until the end of its next turn. The treant can target only creatures in contact with the ground and can't target creatures in contact with a manufactured floor, such as the wooden floor of a building.

Troll					CR 5
Large (Giant				
Armor	Class 15 (r	atural armo	r)		
Hit Po	ints 94				
Speed	30 ft.				
Percep	tion 12	Stealth	13		
Vulner	able Giant	Attributes			
Resista	ant Giant A	ttributes			
Senses	darkvision	60 ft.			
Langu	ages Giant				
STR	DEX	CON	INT	WIS	СНА

Giant Attributes. The troll is resistant to the stunned condition, and it is vulnerable to the prone condition.

+5

Heightened Smell. The troll's Perception is 17 while perceiving by smell.

-2

-1

-2

CR 5

Regeneration. The troll regains 10 HP at the start of its turn. If the troll takes acid or fire damage, this trait doesn't function at the start of the troll's next turn. The troll dies only if it starts its turn with 0 HP and doesn't regenerate.

ACTIONS

+4

+1

Multiattack. The troll makes one Bite attack and two Claw attacks.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) piercing damage.

Claw. Melee Weapon Attack: +7 to hit, reach 10 ft., one target. *Hit:* 11 (2d6 + 4) piercing damage.

BONUS ACTIONS

Ravenous Frenzy (52 HP or Fewer). Desperate for a meal as its injuries mount, the troll moves up to half its speed and makes one Bite attack against a creature it can see within range. The troll then regains HP equal to half the damage dealt.

Unicorn

Large Celestial

Armor Class 12

Hit Points 92

Speed 50 ft.

Perception 16

Resistant Celestial Resilience

Stealth 12

Immune poison | charmed, frightened, paralyzed, poisoned Senses darkvision 60 ft.

Languages Celestial, Elvish, Sylvan, telepathy 60 ft.

STR	DEX	CON	INT	WIS	СНА
+4	+2	+2	+0	+6	+6

Celestial Resilience. The unicorn is resistant to radiant damage.

Magic Resistance. The unicorn has advantage on saves against spells and other magical effects.

Magic Weapons. The unicorn's weapon attacks are magical.

Sense the Unnatural. The unicorn can pinpoint the location of Aberrations and Undead within 60 feet of it.

Speak with Beasts and Plants. The unicorn can communicate with Beasts and Plants as if they shared a language.

Woodland Walk. Difficult terrain composed of nonmagical plants doesn't cost the unicorn extra movement. In addition, the unicorn can pass through nonmagical plants without being slowed by them and without taking damage from them if they have thorns, spines, or a similar hazard.

ACTIONS

Multiattack. The unicorn makes one Hooves attack and one Horn attack, or it makes two Horn Bolt attacks.

Hooves. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage.

Horn. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 8 (1d8 + 4) piercing damage plus 10 (3d6) radiant damage.

Horn Bolt. Ranged Spell Attack: +6 to hit, range 60 ft., one target. *Hit:* 13 (3d6 + 3) radiant damage.

Unicorn Magic. The unicorn can cast the *dancing lights* and *druidcraft* cantrips at will, requiring no material components and using WIS as the spellcasting ability.

Healing Touch (3/Day). The unicorn touches another creature with its horn. The target magically regains 11 (2d8 + 2) HP and is freed from all curses, diseases, and poisons afflicting it.

REACTIONS

Shimmering Shield. When a creature the unicorn can see within 30 feet of it, including the unicorn, is attacked, the unicorn can surround it with a shimmering shield of radiant light. The target adds 3 to its AC against the attack.

LEGENDARY ACTIONS

The unicorn can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The unicorn regains spent legendary actions at the start of its turn.

Canter. The unicorn moves up to half is speed without provoking opportunity attacks.

Radiant Stomp (Costs 2 Actions). The unicorn raises its hooves glowing with golden light and brings them down with a reverberating stomp. Each hostile creature within 10 feet of the unicorn must make a DC 14 STR save. On a failure, a creature takes 10 (3d6) radiant damage and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone.

Heal Self (Costs 3 Actions). The unicorn magically regains 11 (2d8 + 2) HP.

VAMPIRES

Vampire

Medium Undead (Shapechanger)

Armor Class 16 (natural armor)

Hit Points 177

Speed 30 ft., climb 30 ft. (40 ft. in wolf form, fly 30 ft. in bat form, swim 20 ft. in rat form)

Stealth 19

CR 13

Perception 17

Resistant necrotic; bludgeoning, piercing, and slashing damage from nonmagical attacks | charmed

Immune Vampiric Resilience

Senses darkvision 120 ft.

Languages the languages it knew in life

STR	DEX	CON	INT	WIS	СНА
+4	+9	+4	+3	+7	+9

Hungry Dead Nature. The vampire doesn't require air or sleep. In addition, it must consume at least 80 ounces of blood (approximately half the blood in a Medium Humanoid's body) every 24 hours, or it loses its immunity to exhaustion and risks starvation until it does so. While it has any levels of exhaustion from starvation, the vampire can't remove levels of exhaustion until it consumes at least 160 ounces of blood.

Legendary Resistance (3/Day). If the vampire fails a save, it can choose to succeed instead.

Misty Escape. When it drops to 0 HP outside its resting place, the vampire transforms into a cloud of mist (as in the Mist Form bonus action) instead of falling unconscious, provided it isn't in sunlight or running water. If it can't transform, it is destroyed. While it has 0 HP in mist form, it can't revert to its vampire form, and it must reach its resting place within 2 hours or be destroyed. Once in its resting place, it reverts to its vampire form. It is then paralyzed until it regains at least 1 HP. After spending 1 hour in its resting place with 0 HP, it regains 1 HP.

Regeneration. The vampire regains 20 HP at the start of its turn if it has at least 1 HP and isn't in sunlight or running water. If the vampire takes radiant damage or damage from holy water, this trait doesn't function at the start of the vampire's next turn.

Resting Place. The vampire has a coffin, grave, sarcophagus, or similar location just large enough for it to lie down designated as its resting place. While in its resting place, the vampire doesn't suffer exhaustion levels from starvation and has keensense out to a range of 120 feet.

Spider Climb. The vampire can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Vampire Weaknesses. The vampire has the following flaws:

- *Forbiddance.* The vampire can't enter a residence without an invitation from one of the occupants.
- Harmed by Running Water. The vampire takes 20 acid damage if it ends its turn in running water.

Stake to the Heart. If a piercing weapon made of wood is driven into the vampire's heart while the vampire is incapacitated in its resting place, the vampire is paralyzed until the stake is removed.

Sunlight Hypersensitivity. The vampire takes 20 radiant damage when it starts its turn in sunlight. While in sunlight, it has disadvantage on attack rolls and ability checks.

Vampiric Resilience. The vampire is immune to exhaustion.

ACTIONS

- Multiattack. The vampire can use Charm. It then makes three Bite or Claw attacks. It can replace one attack with a Draining Bite attack. If two Claw attacks hit one Large or smaller creature, the target is grappled (escape DC 17).
- Bite (Bat, Rat, or Wolf Form Only). Melee Weapon Attack: +9 to hit, reach 5 ft., one target. *Hit*: 11 (2d6 + 4) piercing damage plus 14 (4d6) necrotic damage.
- Claw (Vampire Form Only). Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 11 (2d6 + 4) slashing damage plus 14 (4d6) necrotic damage.
- Draining Bite (Bat or Vampire Form Only). Melee Weapon Attack: +9 to hit, reach 5 ft., one willing creature, or a creature that is grappled by the vampire, incapacitated, or restrained. Hit: 9 (2d4 + 4) piercing damage plus 14 (4d6) necrotic damage. The target's HP maximum is reduced by an amount equal to the necrotic damage taken, and the vampire regains HP equal to that amount. The reduction lasts until the target finishes a long rest. The target dies if this effect reduces its HP maximum to 0. A Humanoid slain in this way and then fed at least one drop of the vampire's blood rises the following night as a **vampire spawn** under the vampire's control.
- Charm (Vampire Form Only). One Humanoid the vampire can see within 30 feet of it must succeed on a DC 17 WIS save or be magically charmed for 1 day, until the vampire dies, or until the vampire takes a bonus action to end the effect. The charmed target obeys the vampire's verbal commands and is a willing target for the vampire's Draining Bite attack. If the target suffers any harm or receives a suicidal command, it can repeat the save, ending the effect on itself on a success.

The vampire can have up to two creatures charmed in this way at a time. If it charms a third, the effect on the first target ends.

Children of the Night. The vampire magically calls 2d4 swarms of bats or rats, provided that the sun isn't up. While outdoors, the vampire can call 3d6 wolves instead. The called creatures arrive in 1d4 rounds, acting as allies of the vampire and obeying its spoken commands. The Beasts remain for 1 hour, until the vampire dies, or until the vampire dismisses them as a bonus action. The vampire can have any number of such Beasts under its control at one time, provided the combined total CR of the Beasts is no higher than 4.

BONUS ACTIONS

Change Shape. The vampire transforms into a Tiny bat, Tiny rat, Medium wolf, or back into its true form, which is Undead. Its statistics, other than its size and speed, are the same in

each form. Any equipment it is wearing transforms with it, but anything it is carrying doesn't transform with it. It reverts to its true form if it dies.

Mist Form. The vampire transforms into a Medium cloud of mist or back into its true form, which is Undead. While in mist form, it can't take any actions, speak, or manipulate objects. It is weightless, has a flying speed of 20 feet, can hover, and can enter a hostile creature's space and stop there. In addition, if air can pass through a space, the mist can do so without squeezing, and it can't pass through water. It has advantage on STR, DEX, and CON saves, and it is immune to all nonmagical damage, except the damage it takes from sunlight.

LEGENDARY ACTIONS

The vampire can take 3 legendary actions, choosing from the options below. Only one legendary action option can be used at a time and only at the end of another creature's turn. The vampire regains spent legendary actions at the start of its turn.

- Move. The vampire moves up to its speed without provoking opportunity attacks.
- Call Children (Costs 2 Actions). The vampire uses Children of the Night.
- Excessive Bleeding (Costs 2 Actions). Each creature within 15 feet of the vampire that doesn't have all its HP must succeed on a DC 17 CON save or lose 14 (4d6) HP as its wounds bleed profusely. Before the end of its next turn, the vampire has advantage on the next attack roll it makes against a creature that failed this save.

Vampire Spav	vn			CR 5				
Medium Undead								
Armor Class 15	(natural armc	or)						
Hit Points 91								
Speed 30 ft., climb 30 ft.								
Perception 13	Perception 13 Stealth 16							
Resistant necrot damage from n		5.1	g, and slashi	ng				
Immune Vampir	ic Resilience							
Senses darkvisio	n 60 ft.							
Languages the l	anguages it k	new in life						
STR DEX	CON	INT	WIS	СНА				
+3 +6	+3	+0	+3	+1				

Hungry Dead Nature. As the vampire.

Regeneration. The vampire spawn regains 10 HP at the start of its turn if it has at least 1 HP and isn't in sunlight or running water. If the vampire takes radiant damage or damage from holy water, this trait doesn't function at the start of the vampire's next turn.

Resting Place. As the vampire.

Spider Climb. As the vampire

Vampire Weaknesses. As the vampire.

Vampiric Resilience. The vampire is immune to exhaustion.

- Multiattack. The vampire spawn makes two Claw attacks. It can replace one attack with a Draining Bite attack. If both Claw attacks hit one Large or smaller creature, the target is grappled (escape DC 14).
- Claw. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. Hit: 8 (2d4 + 3) slashing damage plus 10 (3d6) necrotic damage.
- Draining Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one willing creature, or a creature that is grappled by the vampire, incapacitated, or restrained. Hit: 8 (2d4 + 3) piercing damage plus 10 (3d6) necrotic damage. The target's HP maximum is reduced by an amount equal to the necrotic damage taken, and the vampire regains HP equal to that amount. The reduction lasts until the target finishes a long rest. The target dies if this effect reduces its HP maximum to 0

BONUS ACTIONS

Call Blood. The vampire calls to the blood within one injured creature it can see within 10 feet of it, causing blood to pour from the creature's wounds. If the target doesn't have all its HP, it must make a DC 14 CON save, losing 7 (2d6) HP on a failed save, or losing half as much HP on a successful one. Before the end of its next turn, the vampire has advantage on the next attack roll it makes against a creature that failed the save.

Vampire Thrall		CR 1
Medium Humanoid (Any Lineage)		
Armor Class 13		
Hit Points 40		
Speed 30 ft., climb 10 ft.		
Perception 13	Stealth 14	
Resistant exhaustion		
Senses darkvision 30 ft.		
Languages any one language (us	ually Common)	

STR	DEX	CON	INT	WIS	СНА
+2	+5	+4	+0	+1	+2

Blood-Bound. If the thrall has not consumed 1 ounce of blood from a vampire within the past week, it is poisoned for 1 week, and it loses darkvision and its Limited Regeneration, Spider Climb, and Sunlight Sensitivity traits until it consumes 1 ounce of vampire blood.

- *Limited Regeneration*. The thrall regains 2 HP at the start of its turn if it has at least 1 HP and isn't in sunlight. If the thrall takes radiant damage, this trait doesn't function at the start of the thrall's next turn.
- Spider Climb. The thrall can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.
- Sunlight Sensitivity. While in sunlight, the thrall has disadvantage on attack rolls, and its Perception is 8 when perceiving by sight.

ACTIONS

Multiattack. The vampire thrall makes two Rapier attacks. Rapier. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 7 (1d8 + 3) piercing damage.

REACTIONS

Repay the Gift. When a friendly vampire the thrall can see within 5 feet of it is hit by an attack that would reduce the vampire to 0 HP, the thrall can give some of its life force to save the vampire. The thrall loses 10 (3d6) HP, and the vampire regains HP equal to that amount.

Wight CR 3	3
Medium Undead	
Armor Class 14 (studded leather)	
Hit Points 69	
Speed 30 ft.	
Perception 13 Stealth 14	
Resistant necrotic; bludgeoning, piercing, and slashing	
damage from nonmagical attacks	
Immune Undead Resilience frightened	
Senses darkvision 60 ft.	

Languages the languages it knew in life

STR	DEX	CON	INT	WIS	СНА
+3	+2	+3	+0	+1	+2

Martial Adept. A manufactured weapon, such as a sword or bow, deals one extra die of its damage when the wight hits with it (included in the attack).

Sunlight Sensitivity. While in sunlight, the wight has disadvantage on attack rolls, and its Perception is 8 when perceiving by sight.

Undead Nature. The wight doesn't require air, food, drink, or sleep.

Undead Resilience. The wight is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

- Multiattack. The wight makes two Longsword or Longbow attacks. It can replace one attack with a Life Drain attack.
- Life Drain. Melee Spell Attack: +5 to hit, reach 5 ft., one creature. Hit: 10 (2d6 + 3) necrotic damage. The target must succeed on a DC 13 CON save or its HP maximum is reduced by an amount equal to the damage taken. This reduction lasts until the target finishes a long rest. The target dies if this effect reduces its HP maximum to 0.

A Humanoid slain by this attack rises 24 hours later as a zombie under the wight's control, unless the Humanoid is restored to life or its body is destroyed. The wight can have no more than twelve zombies under its control at one time.

Longsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 12 (2d8 + 3) slashing damage, or 14 (2d10 + 3) slashing damage if used with two hands.

Longbow. Ranged Weapon Attack: +4 to hit, range 150/600 ft., one target. Hit: 11 (2d8 + 2) piercing damage.

BONUS ACTIONS

Command Horde. The wight commands up to five friendly **skeletons** or **zombies** to do one of the following:

- Protect. Until the start of the wight's next turn, each time a friendly creature within 5 feet of a target is attacked, the target can use its reaction to intercept the attack, becoming the target instead.
- **Overwhelm.** Until the start of the wight's next turn, each target has advantage on attack rolls against a creature on its turn if at least one other target is within 5 feet of the creature and the allied target isn't incapacitated.
- **Shamble.** Each target uses its reaction to move up to its speed in a direction chosen by the wight. If this movement provokes an opportunity attack, that attack is made with disadvantage.

Will-o'-Wisp

Tiny Undead

Armor Class 17 (Ephemeral)

Hit Points 31

Speed 0 ft., fly 50 ft. (hover)

Perception 13

Stealth 14

Resistant acid, cold, fire, necrotic, thunder; bludgeoning, piercing, and slashing damage from nonmagical attacks

Immune lightning | grappled, paralyzed, prone, restrained, unconscious | Undead Resilience

Senses darkvision 120 ft.

Languages the languages it knew in life

STR	DEX	CON	INT	WIS	СНА
-5	+4	+0	+1	+3	+0

Ephemeral. The will-o'-wisp can't wear or carry anything. In addition, it adds its WIS modifier to its AC (included above).

Incorporeal Movement. The will-o'-wisp can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.

Variable Illumination. The will-o'-wisp sheds bright light in a 5- to 20-foot radius and dim light for an additional number of feet equal to the chosen radius. The will-o'-wisp can alter the radius as a bonus action.

Undead Nature. The will-o'-wisp doesn't require air, food, drink, or sleep.

Undead Resilience. The will-o'-wisp is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Multiattack. The will-o'-wisp makes two Shock attacks.

Shock. Melee Spell Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) lightning damage.

Invisibility. The will-o'-wisp and its light magically become invisible until it attacks or uses its Beckon, or until its concentration ends (as if concentrating on a spell).

BONUS ACTIONS

Beckon. The will-o'-wisp pulses its lightly gently toward one creature it can see within 30 feet of it. The target must succeed on a DC 13 WIS save or use its reaction to move up to its speed toward the will-o'-wisp by the most direct route. It doesn't avoid opportunity attacks or damaging terrain when moving.

REACTIONS

CR 2

Consume Life. When a creature the will-o'-wisp can see within 15 feet of it is reduced to 0 HP, the will-o'-wisp can consume some of that creature's fading life. The will-o'-wisp gains 7 (2d6) temporary HP, and the creature has disadvantage on the next death save it makes before the end of the wisp's next turn.

Winte	er Wolf				CR 3
Large N	1onstrosity				
Armor	Class 13 (natural arn	nor)		
Hit Poi	ints 76				
Speed	50 ft.				
Percep	tion 15		Ste	alth 13	
Resista	nt Monstr	osity Resili	ence		
Immur	1e cold				
Senses	; —				
Langu	ages Comi	mon, Giant	, Winter W	/olf	
STR	DEX	CON	INT	WIS	СНА

Heightened Hearing and Smell. The winter wolf's Perception is 20 when perceiving by hearing or smell.

-2

+1

-1

Monstrosity Resilience. The winter wolf is resistant to exhaustion and to the frightened condition.

+2

Pack Tactics. The winter wolf has advantage on attack rolls against a creature if at least one of the winter wolf's allies is within 5 feet of the creature and the ally isn't incapacitated.

Snow Camouflage. The winter wolf's Stealth is 18 while in snowy terrain.

ACTIONS

+3

+1

Multiattack. The winter wolf makes two Bite attacks.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) piercing damage plus 4 (1d8) cold damage. If the target is a creature, it must succeed on a DC 13 STR save or be knocked prone.

Cold Breath (Recharge 5–6). The winter wolf exhales a blast of freezing wind in a 15-foot cone. Each creature in that area must make a DC 13 DEX save, taking 18 (4d8) cold damage on a failed save, or half as much damage on a successful one.

BONUS ACTIONS

Freezing Nose. The winter wolf touches its nose to a creature it can see within 5 feet of it. The target must succeed on a DC 13 CON save or one of the following parts of its body

(the winter wolf's choice) is encased in ice for 1 minute. The target can repeat the save at the end of each of its turns, ending the effect on itself on a success. If the target takes fire damage, it has advantage on the next save it makes to end the effect.

- **Body.** The target has disadvantage on CON saves and is vulnerable to the first instance of cold damage it takes each turn.
- Head. The target can't breathe or speak.
- Lower Limb. The target's speed is reduced to 0, and it has disadvantage on DEX checks and DEX saves.
- Upper Limb. The target has disadvantage on weapon attack rolls made with that limb.

Wood Herald

Small Plant		
Armor Class 13 (natural armor)		
Hit Points 27		
Speed 20 ft., climb 20 ft.		
Perception 11	Stealth 13	
Vulnerable fire		
Resistant Plant Resilience		
Senses darkvision 60 ft.		
Languages Common, Sylvan		

STR	DEX	CON	INT	WIS	СНА
+2	+1	+1	+0	+1	+0

Plant Camouflage. The wood herald's Stealth is 18 while in any terrain with ample, obscuring plant life.

Plant Resilience. The wood herald is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

Woodland Walk. Difficult terrain composed of nonmagical plants doesn't cost the wood herald extra movement. In addition, the herald can pass through nonmagical plants without being slowed by them and without taking damage from them if they have thorns, spines, or a similar hazard.

ACTIONS

Slam. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (2d4 + 2) bludgeoning damage.

Wooden Greataxe. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 8 (1d12 + 2) slashing damage.

Hurl Thorn. Ranged Weapon Attack: +3 to hit, range 30/120 ft., one target. Hit: 6 (2d4 + 1) piercing damage.

REACTIONS

Brambly Bark. When a creature the wood herald can see hits it with a melee attack while within 5 feet of it, the herald can extend sharp brambles along its body, dealing 2 (1d4) piercing damage to the attacker.

Worg		
Large Monstrosity (A	Animal)	
Armor Class 13 (na	itural armor)	
Hit Points 25		
Speed 30 ft.		
Perception 14	Stealth 13	
Resistant Monstros	sity Resilience	
Senses darkvision 6	60 ft.	
Languages Goblin,	Worg	

STR	DEX	CON	INT	WIS	СНА
+3	+1	+1	-2	+0	-1

CR 1/2

Heightened Hearing and Smell. The worg's Perception is 19 while perceiving by hearing or smell.

Monstrosity Resilience. The worg is resistant to exhaustion and to the frightened condition.

ACTIONS

CR 1/2

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) piercing damage. If the target is a creature, it must succeed on a DC 13 STR save or be knocked prone.

BONUS ACTIONS

Loathsome Howl (1/Day). The worg unleashes an unnatural howl audible out to a distance of 300 feet. Each creature of the worg's choice within 30 feet of it must succeed on a DC 13 CHA save or be frightened of it for 1 minute. A frightened creature can repeat the save at the end of each of its turns, ending the effect on itself on a success. Until it finishes a long rest, the worg can sense the direction but not the exact location of each creature that was frightened by Loathsome Howl.

Wraith CR 5
Medium Undead
Armor Class 14
Hit Points 85
Speed 0 ft., fly 60 ft. (hover)
Perception 12Stealth 17
Vulnerable radiant
Resistant acid, cold, fire, lightning, thunder; bludgeoning, piercing, and slashing damage from nonmagical attacks
Immune necrotic charmed, grappled, paralyzed, petrified, prone, restrained Undead Resilience
Senses darkvision 60 ft.
Languages the languages it knew in life

Languages	the languages it knew in me	

STR	DEX	CON	INT	WIS	СНА
-2	+4	+3	+1	+2	+2

Incorporeal Movement. The wraith can move through other creatures and objects as if they were difficult terrain. It takes 5 (1d10) force damage if it ends its turn inside an object.

- *Sunlight Sensitivity.* While in sunlight, the wraith has disadvantage on attack rolls, and its Perception is 7 when perceiving by sight.
- **Undead Nature.** The wraith doesn't require air, food, drink, or sleep.
- **Undead Resilience.** The wraith is immune to poison damage, to exhaustion, and to the poisoned condition.

Multiattack. The wraith makes two Life Drain attacks.

- *Life Drain. Melee Weapon Attack:* +7 to hit, reach 5 ft., one creature. *Hit:* 18 (4d6 + 4) necrotic damage. The target must succeed on a DC 15 CON save or its HP maximum is reduced by an amount equal to the damage taken. This reduction lasts until the target finishes a long rest. The target dies if this effect reduces its HP maximum to 0.
- **Create Specter.** The wraith targets one Humanoid it can see within 10 feet of it that has been dead for no longer than 1 minute and died violently. The target's spirit rises as a **specter** in the space of its corpse or in the nearest unoccupied space. The specter is under the wraith's control. The wraith can have no more than seven specters under its control at one time.

BONUS ACTIONS

Trail of Death (Recharge 4–6). The wraith moves up to 30 feet in a straight line. This distance is not reduced by moving through creatures or objects, and this movement doesn't provoke opportunity attacks. The first time it enters a creature's space during this move, that creature must succeed on a DC 15 DEX save or be afflicted with wasting doom. While afflicted with wasting doom, a creature takes 3 (1d6) necrotic damage at the start of each of its turns. Wasting doom ends if a creature starts its turn in sunlight or regains HP.

REACTIONS

Unravel Life. When a creature the wraith can see within 30 feet of it and that isn't a Construct or Undead regains HP, the wraith can corrupt the healing energies, halving the amount of healing that creature receives.

Wyrd	ling				CR 1			
Mediun	n Humanoi	d						
Armor	Armor Class 12							
Hit Po	ints 40							
Speed	30 ft.							
Percep	tion 13		Stealt	h 12				
Resista	nt psychic	charmed,	frightened					
Senses	-							
Langua	ages Comn	non						
STR	DEX	CON	INT	WIS	СНА			

+1

+5

+2

- *Intuition.* The wyrdling rolls two dice for initiative, taking the higher number. In addition, the wyrdling has advantage on WIS (Insight) checks.
- **Read Fate.** The wyrdling can spend 1 minute communing with fate on behalf of one creature that remains within 10 feet of it for the duration. The creature must ask a single question concerning a specific goal, event, or activity to occur within 7 days. At the end of the minute, the wyrdling pronounces the result of the target's inquiry. This trait works like the *divination* spell, except it can't be used to answer a specific creature's question more than once every 3 days, regardless if the creature asks a different question.

ACTIONS

Psychic Burst. Melee or Ranged Spell Attack: +5 to hit, reach 5 ft. or range 60 ft., one target. *Hit*: 13 (3d6 + 3) psychic damage.

BONUS ACTIONS

Pronounce Fate. The wyrdling pronounces the fate, either fortune or doom (the wyrdling's choice), of one creature it can see within 30 feet of it. The target rolls a d4 and adds (fortune) or subtracts (doom) the number rolled to the next attack roll or save it makes before the start of the wyrdling's next turn.

REACTIONS

Call on Fate. When the wyrdling is attacked by a creature it can see, it can pluck the strands of fate around the creature, imposing disadvantage on that attack roll. If the attack misses, the wyrdling or one friendly creature it can see within 30 feet of it has advantage on the next attack roll it makes against the attacker before the end of the wyrdling's next turn.

CR 6

Wyvern Larae Draaon

Large Dragon		
Armor Class 13 (natural armor)		
Hit Points 147		
Speed 20 ft., fly 80 ft.		
Perception 14	Stealth 10	
Vulnerable Clumsy		
Immune poison poisoned		
Senses darkvision 60 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+4	+0	+3	-3	+1	-2

Clumsy. While not flying, the wyvern is vulnerable to the grappled, prone, and restrained conditions.

ACTIONS

Multiattack. The wyvern makes one Bite attack and one Stinger attack. While flying, it can replace one attack with a Claws attack.

+0

+2

+1

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one creature. Hit: 11 (2d6 + 4) piercing damage.

Claws. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 13 (2d8 + 4) slashing damage.

Stinger. Melee Weapon Attack: +7 to hit, reach 15 ft., one creature. Hit: 15 (2d10 + 4) piercing damage plus 18 (4d8) poison damage. The target must succeed on a DC 15 CON save or be poisoned for 1 minute. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

REACTIONS

Reflexive Tail Whip. When a creature moves into a space within 15 feet of the wyvern, it can whip its tail at the creature. The target must succeed on a DC 15 STR save or be knocked prone.

Xorn

Medium Elemental

Armor Class 19 (natural armor)

Hit Points 111

Perception 16

Speed 20 ft., burrow 20 ft.

Stealth 13

CR 5

Vulnerable thunder

Resistant piercing and slashing damage from nonmagical attacks

Senses darkvision 60 ft., tremorsense 60 ft.

Languages Terran

STR	DEX	CON	INT	WIS	СНА
+3	+0	+6	+0	+0	+0

Earth Glide. The xorn can burrow through nonmagical, unworked earth and stone. While doing so, the xorn doesn't disturb the material through which it moves.

Stone Camouflage. The xorn's Stealth is 18 while in rocky terrain.

Treasure Sense. The xorn can pinpoint, by scent, the location of precious metals and stones, such as coins and gems, within 60 feet of it.

ACTIONS

Multiattack. The xorn makes one Bite attack and three Claw attacks, or it makes three Lob Stone attacks.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 13 (3d6 + 3) piercing damage.

Claw. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 8 (2d4 + 3) slashing damage.

Lob Stone. Ranged Weapon Attack: +6 to hit, range 20/60 ft., one target. Hit: 12 (2d8 + 3) bludgeoning damage.

BONUS ACTIONS

Shard Belch. The xorn belches a mixture of stomach gas and crystalline shards in a 15-foot cone. Each creature in the area must succeed on a DC 14 DEX save or be coated in miniscule, crystalline shards until the end of its next

turn. A creature coated in shards suffers bouts of pain each time it moves, reducing its speed by 10 feet and imposing disadvantage on all weapon attack rolls.

ZOMBIES

Zombie

Medium Undead

	CR 1/4

Armor Class 8 Hit Points 16 Speed 20 ft.

Perception 10 Stealth 8

Immune Undead Resilience

Senses darkvision 60 ft.

Languages understands the languages it knew in life but can't speak

STR	DEX	CON	INT	WIS	СНА
+2	-2	+3	-4	+0	-3

Undead Fortitude. If damage reduces the zombie to 0 HP, it must make a CON save with a DC equal to 5 + the damage taken, unless the damage is radiant or from a critical hit. On a success, the zombie drops to 1 HP instead.

Undead Nature. The zombie doesn't require air, food, drink, or sleep.

Undead Resilience. The zombie is immune to poison damage, to exhaustion, and to the poisoned condition.

ACTIONS

Slam. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) bludgeoning damage. The target is grappled (escape DC 12) if it is a Medium or smaller creature, and the zombie doesn't already have a creature grappled.

BONUS ACTIONS

Rotten Hold. The zombie gnaws idly on the creature grappled by it. The target must succeed on a DC 12 CON save or take 2 (1d4) poison damage. A Humanoid slain by this bonus action rises 24 hours later as a zombie, unless the Humanoid is restored to life or its body is destroyed.

Ogre Zombie		CR 2
Large Undead		
Armor Class 8		
Hit Points 72		
Speed 30 ft.		
Perception 8	Stealth 8	
Immune Undead Res	ilience	
Senses darkvision 60	ft.	
Languages understar	nds Common and Giant but ca	n't speak

STR	DEX	CON	INT	WIS	СНА
+4	-2	+4	-4	-2	-3

- **Undead Fortitude.** If damage reduces the zombie to 0 HP, it must make a CON save with a DC equal to 5 + the damage taken, unless the damage is radiant or from a critical hit. On a success, the zombie drops to 1 HP instead.
- **Undead Nature.** The zombie doesn't require air, food, drink, or sleep.
- **Undead Resilience.** The zombie is immune to poison damage, to exhaustion, and to the poisoned condition.

- *Multiattack.* The ogre zombie makes two Greatclub attacks. *Greatclub. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 13 (2d8 + 4) bludgeoning damage.
- *Lumbering Charge (Recharge 5–6).* The ogre zombie shoulders its weapon and charges forward, shoving into creatures on its way. It moves up to 20 feet in a straight line and can move through the space of any Medium or smaller creature. The first time it enters a creature's space during this move, that creature must make a DC 14 STR save. On a failure, a creature takes 14 (4d6) bludgeoning damage and is knocked prone. On a success, a creature takes half the damage and isn't knocked prone.

ANIMALS

Ape	CR 1/2				
Mediur	n Beast				
Armor	Class 12				
Hit Po	ints 25				
Speed	30 ft., clim	b 30 ft.			
Perception 13			Stealt	h 12	
Resista	ant stunned	k			
Senses	s —				
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА
+5	+2	+2	-2	+1	-2

ACTIONS

- *Multiattack.* The ape makes two Fist attacks. If both Fist attacks hit one Medium or smaller creature, the target is grappled (escape DC 13), and the ape can't grapple another creature.
- *Fist. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 5 (1d4 + 3) bludgeoning damage.
- **Rock.** Ranged Weapon Attack: +5 to hit, range 25/50 ft., one target. *Hit:* 7 (1d8 + 3) bludgeoning damage.

Ape,	Giant				CR 7
Huge B	least				
Armor	Class 12				
Hit Po	ints 176				
Speed	40 ft., clim	b 40 ft.			
Percep	Perception 14			h 12	
Resista	ant stunned	b			
Senses	s —				
Langu	ages —				
	-				
STR	DEX	CON	INT	WIS	СНА

ACTIONS

+2

+8

Multiattack. The ape makes two Fist or Rock attacks. If both Fist attacks hit one Large or smaller creature, the target is grappled (escape DC 16). The ape has two fists, each of which can grapple only one target.

+4

-2

-2

+1

- *Fist. Melee Weapon Attack:* +8 to hit, reach 10 ft., one target. *Hit:* 27 (4d10 + 5) bludgeoning damage.
- *Rock. Ranged Weapon Attack:* +8 to hit, range 50/100 ft., one target. *Hit:* 23 (4d8 + 5) bludgeoning damage.

BONUS ACTIONS

Throw. One Large or smaller creature grappled by the ape is thrown up to 50 feet in a random direction and knocked prone. If a thrown target strikes a solid surface, the target takes 3 (1d6) bludgeoning damage for every 10 feet it was thrown. If the target is thrown at another creature, that creature must succeed on a DC 16 DEX save or take the same damage and be knocked prone.

Awakened Shrub		CR 0
Small Plant		
Armor Class 10		
Hit Points 9		
Speed 20 ft.		
Perception 10	Stealth 10	
Vulnerable fire		
Resistant piercing Plant Resilier	ice	
Senses —		
Languages one language known	by its creator	

STR	DEX	CON	INT	WIS	CHA
-4	+0	+0	+0	+0	-2

False Appearance. While the shrub remains motionless, it is indistinguishable from a normal shrub.

Plant Resilience. The shrub is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

Rake. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) slashing damage. *Thorn. Ranged Weapon Attack:* +2 to hit, range 15/30 ft., one target. *Hit:* 2 (1d4) piercing damage.

Awakened Tree		CR 2
Huge Plant		
Armor Class 13 (natural armor))	
Hit Points 60		
Speed 20 ft.		
Perception 10	Stealth 8	
Vulnerable fire		
Resistant bludgeoning, piercin	g Plant Resilience	
Senses —		
Languages one language know	wn by its creator	

STR	DEX	CON	INT	WIS	СНА
+4	-2	+2	+0	+0	-2

False Appearance. While the tree remains motionless, it is indistinguishable from a normal tree.

Plant Resilience. The tree is resistant to exhaustion and to the paralyzed, petrified, and unconscious conditions.

ACTIONS

Slam. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit:* 22 (4d8 + 4) bludgeoning damage.

Broken Branch. Ranged Weapon Attack: +6 to hit, range 20/60 ft., one target. *Hit:* 18 (4d6 + 4) piercing damage.

BONUS ACTIONS

Entangling Roots. One creature on the ground the tree can see within 10 feet of it must succeed on a DC 14 STR save or be restrained by roots until the end of its next turn.

Axe E	Beak				CR 1/4
Large E	Beast				
Armor	Class 11				
Hit Po	ints 13				
Speed	50 ft.				
Percep	tion 12		Stealt	h 11	
Senses	; —				
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА
+2	+1	+1	-4	+0	-3

ACTIONS

Beak. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 6 (1d8 + 2) slashing damage.

BONUS ACTIONS

Evasive. The axe beak takes the Disengage or Dodge action.

Babo	on				CR 1/8
Small E	Beast				
Armor	Class 11				
Hit Po	ints 10				
Speed	30 ft., clim	o 30 ft.			
Percep	otion 11		Stealt	h 11	
Senses	darkvision	30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Pack Tactics. The baboon has advantage on attack rolls against a creature if at least one of the baboon's allies is within 5 feet of the creature and the ally isn't incapacitated.

-3

+1

-2

+0

ACTIONS

-1

+1

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit:* 3 (1d4 + 1) piercing damage.

REACTIONS

Startling Display. When a creature the baboon can see attacks it while within 5 feet of it, the baboon can bare its teeth, puff its chest, or emit a quick series of barks. The attacker must succeed on a DC 11 WIS save or have disadvantage on the attack roll.

Badg	er				CR 0
Tiny Be	east				
Armor	r Class 10				
Hit Po	ints 9				
Speed	20 ft., burr	ow 10 ft.			
Percep	otion 11		Stealt	h 10	
Senses	s darkvision	30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	CHA

-3 0 +1 -4 +1 -3Grumpy. When in combat, the badger attacks the creature

that most recently dealt damage to it, provided that creature is within range or moving to it doesn't cause the badger to provoke opportunity attacks. The badger otherwise attacks the nearest hostile creature.

Heightened Smell. The badger's Perception is 16 when perceiving by smell.

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. *Hit:* 2 (1d4) piercing damage.

Badg	er, Giant				CR 1/4
Mediur	n Beast				
Armor	Class 10				
Hit Po	ints 15				
Speed	30 ft., burro	ow 15 ft.			
Percep	otion 11		Stealt	h 10	
Resista	ant frighten	ied			
Senses	darkvision	30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Grumpy. When in combat, the badger attacks the creature that most recently dealt damage to it, provided that creature is within range or moving to it doesn't cause the badger to provoke opportunity attacks. The badger otherwise attacks the nearest hostile creature.

-4

+1

-3

Heightened Smell. The badger's Perception is 16 when perceiving by smell.

+2

ACTIONS

+1

+0

Multiattack. The badger makes one Bite attack and one Claws attack.

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit:* 4 (1d6 + 1) piercing damage.

Claws. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 3 (1d4 + 1) slashing damage.

Bat					CR 0
Tiny Be	east				
Armor	Class 11				
Hit Po	ints 8				
Speed	5 ft., fly 30	ft.			
Percep	Perception 11			h 13	
Vulner	able deafe	ned			
Resista	ant blinded				
Senses	keensense	60 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Echolocation. The bat can't use its keensense while deafened. *Heightened Hearing.* The bat's Perception is 16 when perceiving by hearing.

-4

+1

-3

-1

ACTIONS

-4

+1

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit:* 3 (1d4 + 1) piercing damage.

Bat,	Giant				CR 1/4
Large E	Beast				
Armo	r Class 12				
Hit Po	ints 15				
Speed	10 ft., fly 60) ft.			
Percep	otion 11		Stealth 14		
Vulne	rable deafe	ned			
Resist	ant blinded				
Senses	s keensense	60 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА
+2	+2	+0	-4	+1	-2

Echolocation. The bat can't use its keensense while deafened. *Heightened Hearing.* The bat's Perception is 16 when perceiving by hearing.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit:* 5 (1d6 + 2) piercing damage.

BONUS ACTIONS

Dizzying Screech. The bat releases a dizzying screech at one creature within 10 feet of it. If the target can hear the screech, it must succeed on a DC 12 CON save or be disoriented until the end of its next turn. When a disoriented creature moves, it moves in a random direction.

Bat, S	Swarm of	Bats			CR 1/4	
Mediur	n Swarm of	Tiny Beasts				
Armor	• Class 12					
Hit Po	ints 14					
Speed	0 ft., fly 30	ft.				
Percep	Perception 11 Stealth 14					
Vulner	r able deafe	ned				
Resista	ant blinded	Swarm Re	silience			
Immu	ne Swarm F	Resilience				
Senses	s keensense	e 60 ft.				
Langu	ages —					
STR	DEX	CON	INT	WIS	СНА	

••••					
-3	+2	+0	-4	+1	-3
Cacon	honous Sw	rm A creat	uro in tho r	warm's spa	so that

Cacophonous Swarm. A creature in the swarm's space that casts a spell with a verbal component must succeed on a DC 12 CON save or the spell fails to cast, expending the action required to cast it but not the spell slot or daily use.

Echolocation. The swarm can't use its keensense while deafened.

Heightened Hearing. The swarm's Perception is 16 when perceiving by hearing.

- *Swarm.* The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny bat. The swarm can't regain HP or gain temporary HP.
- *Swarm Resilience.* The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.

Bites. Melee Weapon Attack: +4 to hit, reach 0 ft., one creature in the swarm's space. *Hit:* 7 (2d6) piercing damage, or 3 (1d6) piercing damage if the swarm has half of its HP or fewer.

Bear,	Black				CR 1/2		
Mediur	n Beast						
Armor	• Class 11 (n	atural armo	r)				
Hit Points 25							
Speed	Speed 40 ft., climb 30 ft.						
Percep	otion 13		Stealt	Stealth 10			
Senses	5—						
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		
+2	+0	+2	-4	+1	-2		

Heightened Smell. The bear's Perception is 18 when perceiving by smell.

ACTIONS

Multiattack. The bear makes one Bite attack and one Claws attack.

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 5 (1d6 + 2) piercing damage.

Claws. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage.

Bear, Brown					CR 1			
Large Beast								
Armor Class 11 (natural armor)								
Hit Point	Hit Points 44							
Speed 40) ft., climb	o 30 ft.						
Percepti	on 13		Stealt	h 10				
Senses –	_							
Languag	es —							
STR	DEX	CON	INT	WIS	СНА			
+4	+0	+3	-4	+1	-2			

Heightened Smell. The bear's Perception is 18 when perceiving by smell.

ACTIONS

Multiattack. The brown bear makes one Bite attack and one Claws attack. If both attacks hit one creature, the target is grappled (escape DC 14). The bear can grapple only one creature at a time.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit:* 8 (1d8 + 4) piercing damage.

Claws. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 9 (2d4 + 4) slashing damage.

Bear,	Polar				CR 2
Large E	Beast				
Armor	Class 12 (r	natural armo	r)		
Hit Po	ints 60				
Speed	40 ft., swim	n 30 ft.			
Percep	tion 13		Stealt	h 10	
Resista	ant cold				
Senses	s —				
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

-4

-2

+1

Heightened Smell. The bear's Perception is 18 when perceiving by smell.

+3

ACTIONS

+0

+5

Multiattack. The polar bear makes one Bite attack and one Claws attack. If both attacks hit one creature, the target is grappled (escape DC 15). The bear can grapple only one creature at a time.

Bite. Melee Weapon Attack: +7 to hit, reach 5 ft., one creature. Hit: 9 (1d8 + 5) piercing damage.

Claws. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 12 (2d6 + 5) slashing damage.

Boar					CR 1/4				
Mediun	n Beast								
Armor	Class 11 (n	atural armo	r)						
Hit Poi	lit Points 15								
Speed	Speed 40 ft.								
Percep	tion 9		Stealt	Stealth 10					
Senses	_								
Langua	ages —								
STR	DEX	CON	INT	WIS	СНА				
+2	+0	+1	-4	-1	-3				

Charge. If the boar moves at least 20 feet straight toward a target and then hits it with a Tusk attack on the same turn, the target takes an extra 3 (1d6) slashing damage. If the target is a creature, it must succeed on a DC 12 STR save or be knocked prone.

Relentless (Recharges after a Short or Long Rest). If the boar takes 4 damage or less that would reduce it to 0 HP, it is reduced to 1 HP instead.

ACTIONS

Tusk. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 5 (1d6 + 2) slashing damage.

Boar, Giant				CR 2				
Large Beast								
Armor Class 12	(natural armo	or)						
Hit Points 63								
Speed 40 ft.								
Perception 8		Stealt	h 10					
Senses —								
Languages —								
STR DEX	CON	INT	WIS	СНА				
+3 +0	+3	-4	-2	-3				

Charge. If the boar moves at least 20 feet straight toward a target and then hits it with a Tusk attack on the same turn, the target takes an extra 7 (2d6) slashing damage. If the target is a creature, it must succeed on a DC 13 STR save or be knocked prone.

Relentless (Recharges after a Short or Long Rest). If the boar takes 10 damage or less that would reduce it to 0 HP, it is reduced to 1 HP instead.

ACTIONS

Multiattack. The giant boar makes two Tusk attacks. If both attacks hit one creature, the target must succeed on a DC 13 STR save or be knocked prone.

Tusk. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage.

BONUS ACTIONS

Challenging Snort. The boar snorts and stomps its feet at a creature it can see within 30 feet of it. The target must succeed on a DC 13 WIS save or be frightened until the end of its next turn and have disadvantage on the next save it makes against being knocked prone by the boar.

Came					CR 1/8	
Large E	Beast					
Armor	Class 10					
Hit Points 10						
Speed	50 ft.					
Percep	otion 9		Stealt	h 10		
Resista	ant Camel F	Resilience				
Senses	s —					
Langu	ages —					
STR	DEX	CON	INT	WIS	CHA	
+2	+0	+2	-4	-1	-3	

Camel Resilience. The camel is resistant to exhaustion, and it requires only half the amount of water that a typical Beast of its size needs.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit:* 4 (1d4 + 2) bludgeoning damage.

Bile Spit. Ranged Weapon Attack: +2 to hit, range 20/60 ft., one creature. *Hit:* 2 (1d4) acid damage, and the target must succeed on a DC 12 CON save or be smelly for 1 hour or until a creature spends 1 minute cleaning off the spit. A smelly creature has disadvantage on CHA checks.

Cat					CR 0
Tiny Be	east				
Armor	r Class 11				
Hit Po	ints 8				
Speed	40 ft., clim	b 30 ft.			
Percep	otion 13		Stealt		
Senses	s darkvision	30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Heightened Smell. The cat's Perception is 18 when perceiving by smell.

-4

+1

-2

ACTIONS

-4

Claws. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit:* 3 (1d4 + 1) slashing damage.

+0

BONUS ACTIONS

+1

Charming Mewl. The cat emits a soft, high-pitched meow at a creature it can see within 10 feet of it. The target must succeed on a DC 11 CHA save or be charmed until the end of its next turn. If a creature's save is successful or the effect ends for it, the creature is immune to the cat's Charming Mewl for the next 24 hours.

Crab					CR 0	
Tiny Be	east					
Armor						
Hit Po						
Speed	20 ft., swim	n 20 ft.				
Percep						
Vulner	able bludg	leoning				
Resista	ant slashing	9				
Senses	keensense	e 30 ft.				
Langu	Languages —					
STR	DEX	CON	INT	WIS	СНА	
-4	+0	+0	-5	-1	-4	

Amphibious. The crab can breathe air and water.

Claw. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. *Hit*: 2 (1d4) bludgeoning damage, and the crab attaches to the target. While attached, the crab can't attack, and at the start of each of the crab's turns, the target takes 2 (1d4) bludgeoning damage. The attached crab moves with the target whenever the target moves, requiring none of the crab's movement. It can detach itself by spending 5 feet of its movement on its turn. A creature, including the target, can use its action to detach the crab.

Crab, Giant

Medium Beast		
Armor Class 15 (natural armor)		
Hit Points 13		
Speed 30 ft., swim 30 ft.		
Perception 9	Stealth 14	
Vulnerable bludgeoning		
Resistant slashing		
Senses keensense 30 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+2	+2	+0	-5	-1	-4

Amphibious. The crab can breathe air and water.

ACTIONS

+2

+0

Pincer. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit:* 5 (1d6 + 2) bludgeoning damage, and the target is grappled (escape DC 12). The crab has two pincers, each of which can grapple only one target.

BONUS ACTIONS

Pincer Pinch. One breathing creature grappled by the crab must succeed on a DC 12 STR save or be unable to speak or cast spells with verbal components and begin suffocating, as the crab squeezes the air from the target's lungs. This effect lasts until the grapple ends.

Crocodile CR 1/2 Large Beast Armor Class 12 (natural armor) Hit Points 25 Speed 20 ft., swim 30 ft. Perception 10 Stealth 12 Resistant charmed Senses — Languages — STR DEX CON INT WIS CHA

Hold Breath. The crocodile can hold its breath for 15 minutes.

-4

+0

-3

+1

ACTIONS

CR 1/4

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 6 (1d8 + 2) piercing damage, and the target is grappled (escape DC 12). Until this grapple ends, the target is restrained, and the crocodile can't Bite another target.

BONUS ACTIONS

Death Roll. One creature grappled by the crocodile must make a DC 12 STR save, taking 5 (2d4) slashing damage on a failed save, or half as much damage on a successful one.

Crocodile, GiantCR 5Huge BeastArmor Class 14 (natural armor)Hit Points 120Speed 30 ft., swim 50 ft.Perception 10Stealth 12Resistant charmedSenses —Languages —

STR	DEX	CON	INT	WIS	СНА
+8	-1	+3	-4	+0	-2

Hold Breath. The crocodile can hold its breath for 30 minutes.

ACTIONS

Multiattack. The crocodile makes one Bite attack and one Tail attack.

- **Bite.** Melee Weapon Attack: +8 to hit, reach 5 ft., one creature. Hit: 21 (3d10 + 5) piercing damage, and the target is grappled (escape DC 16). Until this grapple ends, the target is restrained, and the crocodile can't Bite another target.
- *Tail. Melee Weapon Attack:* +8 to hit, reach 10 ft., one target not grappled by the crocodile. *Hit:* 14 (2d8 + 5) bludgeoning damage. If the target is a creature, it must succeed on a DC 16 STR save or be knocked prone.

BONUS ACTIONS

Death Roll. One creature grappled by the crocodile must make a DC 16 STR save, taking 7 (2d6) slashing damage on a failed save, or half as much damage on a successful one.

Deer					CR 0	
Mediun	n Beast					
Armor	Class 13					
Hit Po	ints 8					
Speed	50 ft.					
Percep	Perception 12 Stealth 13					
Vulner	able fright	ened				
Senses	i —					
Langu	Languages —					
STR	DEX	CON	INT	WIS	СНА	
+0	+3	+0	-4	+2	-3	

Kick. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. *Hit:* 2 (1d4) bludgeoning damage, and if the target is a Large or smaller creature, it must succeed on a DC 10 STR save or be knocked prone.

BONUS ACTIONS

Skittish. The deer takes the Dash or Disengage action.

Eagle					CR 0	
Small Be	past					
Armor (Class 11					
Hit Poir	nts 8					
Speed 1	0 ft., fly 60) ft.				
Percept	ion 14		Stealth 11			
Vulnera	ble blinde	ed				
Senses -						
Langua	ges —					
STR	DEX	CON	INT	WIS	СНА	

-2	+1	+0	-4	+2	-2

Heightened Sight. The eagle's Perception is 19 when perceiving by sight.

Seabird. The eagle can swim up to 30 feet on its turn, but it must start and end its movement either flying or on a solid surface, such as a ship or beach. If it is swimming at the end of its turn, it must succeed on a DC 10 CON save or it immediately begins to sink and suffocate. A suffocating eagle must succeed on a DC 8 STR check to fly out of the substance where it is sinking.

ACTIONS

Talons. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. Hit: 3 (1d4 + 1) slashing damage.

Eagle, Giant	CR 1
Large Beast	
Armor Class 13	
Hit Points 40	
Speed 10 ft., fly 80 ft.	
Perception 14	Stealth 13
Vulnerable blinded	
Senses —	
Languages Giant Eagle, understa can't speak them	inds Common and Auran but

STR	DEX	CON	INT	WIS	СНА
+3	+3	+1	-1	+2	+0

Heightened Sight. The eagle's Perception is 19 when perceiving by sight.

Seabird. The eagle can swim up to 40 feet on its turn, but it must start and end its movement either flying or on a solid surface, such as a ship or beach. If it is swimming at the end of its turn, it must succeed on a DC 11 CON save or it immediately begins to sink and suffocate. A suffocating eagle must succeed on a DC 13 STR check to fly out of the substance where it is sinking.

ACTIONS

Multiattack. The eagle makes one Beak attack and one Talons attack.

Beak. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) piercing damage.

Talons. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 10 (2d6 + 3) slashing damage, and the target is grappled (escape DC 13) if it is a Medium or smaller creature. Until this grapple ends, the target is restrained, and the eagle can't use its Talons on another target.

Eleph	ant				CR 4		
Huge B	least						
Armor	Class 12 (r	natural armo	r)				
Hit Po	Hit Points 105						
Speed	Speed 40 ft.						
Percep	h 9						
Resista	ant prone						
Senses	; —						
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		
+5	-1	+3	-4	+0	-2		

Trampling Charge. If the elephant moves at least 20 feet straight toward a creature and then hits it with a Gore attack on the same turn, that target must succeed on a DC 15 STR save or be knocked prone. If the target is prone, the elephant can make one Stomp attack against it as a bonus action.

ACTIONS

Multiattack. The elephant makes two Gore attacks.

Gore. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. *Hit:* 16 (2d10 + 5) piercing damage.

Stomp. Melee Weapon Attack: +7 to hit, reach 5 ft., one prone creature. *Hit:* 14 (2d8 + 5) bludgeoning damage.

BONUS ACTIONS

Trunk Grab. The elephant grabs one Large or smaller creature within 10 feet of it. The target must succeed on a DC 15 STR save or be grappled (escape DC 15). The elephant can grapple only one creature at a time.

Elk		CR 1/4
Large Beast		
Armor Class 10		
Hit Points 15		
Speed 50 ft.		
Perception 10	Stealth 10	
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+2	+0	+1	-4	+0	-2

Charge. If the elk moves at least 20 feet straight toward a target and then hits it with a Ram attack on the same turn, the target takes an extra 3 (1d6) bludgeoning damage. If the target is a creature, it must succeed on a DC 12 STR save or be knocked prone.

ACTIONS

Ram. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 5 (1d6 + 2) bludgeoning damage.

Kick. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) bludgeoning damage, and the target must succeed on a DC 12 STR save or be pushed up to 10 feet away from the elk.

Elk, Giant	CR 2
Huge Beast	
Armor Class 14 (natural armor)	
Hit Points 60	
Speed 60 ft.	
Perception 14	Stealth 13
Senses —	
Languages Giant Elk, understand	s Common, Elvish, and

Sylvan but can't speak them

STR	DEX	CON	INT	WIS	СНА
+4	+3	+2	-2	+2	+0

Charge. If the elk moves at least 20 feet straight toward a target and then hits it with a Ram attack on the same turn, the target takes an extra 7 (2d6) bludgeoning damage. If the target is a creature, it must succeed on a DC 14 STR save or be knocked prone.

ACTIONS

Multiattack. The elk makes one Ram attack and one Kick attack

Ram. Melee Weapon Attack: +6 to hit, reach 10 ft., one target. *Hit:* 11 (2d6 + 4) bludgeoning damage.

Kick. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 9 (2d4 + 4) bludgeoning damage, and the target must succeed on a DC 14 STR save or be pushed up to 15 feet away from the elk.

BONUS ACTIONS

Bolstering Bugle (27 HP or Higher). The elk bugles its might at its opponents, bolstering its confidence. It has advantage on the next attack roll it makes before the start of its next turn

Frog					CR 0
Tiny Be	east				
Armor	• Class 10				
Hit Po	ints 9				
Speed	20 ft., swim	n 20 ft.			
Percep	otion 11		Stealt	h 10	
Resista	ant grapple	d			
Senses	darkvision	30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

STR	DEX	CON	INT	WIS	CHA
-5	+0	-1	-5	-1	-4

Amphibious. The frog can breathe air and water. Standing Leap. The frog's long jump is up to 10 feet and its high jump is up to 5 feet, with or without a running start.

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. Hit: 2 (1d4) bludgeoning damage.

Frog,	Giant				CR 1/4		
Mediur	n Beast						
Armor	Class 11						
Hit Po	Hit Points 15						
Speed	Speed 20 ft., swim 40 ft.						
Perception 12			Stealt	h 11			
Resista	ant grapple	d					
Senses	darkvision	30 ft.					
Langu	Languages —						
STR	DEX	CON	INT	WIS	СНА		
+2	+1	+0	-4	+0	-4		

Amphibious. The frog can breathe air and water.

Standing Leap. The frog's long jump is up to 20 feet and its high jump is up to 10 feet, with or without a running start.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 5 (1d6 + 2) piercing damage, and the target is grappled (escape DC 12). Until this grapple ends, the target is restrained, and the frog can't Bite another target.

Swallow. The frog makes one Bite attack against a Small or smaller target it is grappling. If the attack hits, the target is swallowed, and the grapple ends. The swallowed target is blinded and restrained, it has total cover against attacks and other effects outside the frog, and it takes 5 (2d4) acid damage at the start of each of the frog's turns. The frog can have only one target swallowed at a time.

If the frog takes any damage from the swallowed creature, the frog must succeed on a DC 10 CON save at the end of that turn or regurgitate the creature, which falls prone in a space within 5 feet of the frog. If the frog dies, a swallowed creature is no longer restrained by it and can escape from the corpse using 5 feet of movement, exiting prone.

BONUS ACTIONS

Reeling Tongue. The frog lashes out its tongue at one Medium or smaller creature it can see within 15 feet of it. The target must succeed on a DC 12 STR save or be pulled up to 10 feet closer to the frog.

Frog,	Giant Poi	isonous			CR 1
Large E	Beast				
Armor Class 11					
Hit Points 44					
Speed 30 ft., swim 30 ft.					
Percep	otion 10		Stealt	h 11	
Senses	s darkvision	30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	CHA
+3	+1	+1	-4	+0	-4

Amphibious. The frog can breathe air and water.

Standing Leap. The frog's long jump is up to 20 feet and its high jump is up to 10 feet, with or without a running start.

Toxic Skin. The frog's skin is coated in a hallucinogenic toxin. A creature that touches the frog or hits it with a melee attack while within 5 feet of it must make a DC 13 CON save. On a failure, a creature is poisoned until the end of its next turn and experiences mild hallucinations while poisoned.

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 8 (1d10 + 3) piercing damage plus 5 (1d10) poison damage, and the target is grappled (escape DC 13). Until this grapple ends, the target is restrained, and the frog can't Bite another target.

Swallow. The frog makes one Bite attack against a Medium or smaller target it is grappling. If the attack hits, the target is swallowed, and the grapple ends. The swallowed target is blinded and restrained, it has total cover against attacks and other effects outside the frog, and it takes 7 (2d6) acid damage at the start of each of the frog's turns. The frog can have only one target swallowed at a time.

If the frog takes any damage from the swallowed creature, the frog must succeed on a DC 11 CON save at the end of that turn or regurgitate the creature, which falls prone in a space within 5 feet of the frog. If the frog dies, a swallowed creature is no longer restrained by it and can escape from the corpse using 5 feet of movement, exiting prone.

BONUS ACTIONS

Reeling Tongue. The frog lashes out its tongue at one Large or smaller creature it can see within 20 feet of it. The target must succeed on a DC 13 STR save or be pulled up to 15 feet closer to the frog.

Goat					CR 0	
Mediur	n Beast					
Armor	• Class 10					
Hit Po	ints 8					
Speed	Speed 40 ft.					
Perception 10 Stealth 10						
Resista	ant prone					
Senses	5—					
Langu	ages —					
STR	DEX	CON	INT	WIS	СНА	
+1	+0	+0	-4	+0	-3	

Charge. If the goat moves at least 20 feet straight toward a target and then hits it with a Ram attack on the same turn, the target takes an extra 2 (1d4) bludgeoning damage. If the target is a creature, it must succeed on a DC 11 STR save or be knocked prone.

ACTIONS

Ram. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 3 (1d4 + 1) bludgeoning damage.

Goat,	Giant				CR 1/2
Large E	Beast				
Armor	Class 11 (n	atural armo	r)		
Hit Po	ints 25				
Speed	40 ft.				
Percep	otion 11		Stealt	h 10	
Resista	ant prone				
Senses	s —				
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Charge. If the goat moves at least 20 feet straight toward a target and then hits it with a Ram attack on the same turn, the target takes an extra 5 (2d4) bludgeoning damage. If the target is a creature, it must succeed on a DC 13 STR save or be knocked prone.

+1

-4

+1

-2

ACTIONS

+3

+0

Ram. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 8 (2d4 + 3) bludgeoning damage.

REACTIONS

Terrifying Scream. When the goat takes damage, it can release a high-pitched scream, frightening creatures within 10 feet of it. Each creature in that area that can hear the scream must succeed on a DC 13 WIS save or be frightened until the end of its next turn. A creature frightened in this way can't be frightened by this goat's Terrifying Scream again for the next 24 hours.

Hawk		CR 0
Tiny Beast		
Armor Class 11		
Hit Points 7		
Speed 10 ft., fly 60 ft.		
Perception 14	Stealth 11	
Senses —		
Languages —		
		CUA

-3 +1 -1 -4 +2 -2	STR	DEX	CON	INT	WIS	CHA
	-3	+1	-1	-4	+2	-2

Heightened Sight. The hawk's Perception is 19 when perceiving by sight.

ACTIONS

Talons. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 3 (1d4 + 1) slashing damage.

BONUS ACTIONS

Evasive Flight. The hawk takes the Disengage or Dodge action. It can use this bonus action only while flying.

Hawk	CR 1/8						
Small E	Beast						
Armor	• Class 12						
Hit Points 8							
Speed 10 ft., fly 60 ft.							
Percep	otion 14		Stealth 12				
Senses	s —						
Langu	ages —						
STR	DEX	CON	INT	WIS	CHA		
-2	+2	+0	-4	+2	-3		

Heightened Sight. The hawk's Perception is 19 when perceiving by sight.

Pack Tactics. The hawk has advantage on attack rolls against a creature if at least one of the hawk's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Beak. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) piercing damage.

BONUS ACTIONS

Evasive Flight. The hawk takes the Disengage or Dodge action. It can use this bonus action only while flying.

Horse	e, Draft				CR 1/4			
Large E	Beast							
Armor Class 10								
Hit Points 15								
Speed	Speed 40 ft.							
Percep	tion 12		Stealt					
Vulner	able fright	ened						
Senses	s —							
Langu	Languages —							
STR	DEX	CON	INT	WIS	СНА			
+4	+0	+1	-4	+0	-2			

Draft Animal. The draft horse can push, drag, or lift weight in pounds equal to three times its carrying capacity.

ACTIONS

Hooves. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) bludgeoning damage.

Horse, Riding		CR 1/4
Large Beast		
Armor Class 10		
Hit Points 15		
Speed 60 ft.		
Perception 10	Stealth 10	
Vulnerable frightened		
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	CHA
+3	+0	+1	-4	+0	-2

Easy Gait. The horse's steps are smooth and steady. A creature riding the horse has advantage on saves against exhaustion caused by a Forced March.

ACTIONS

Hooves. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) bludgeoning damage.

Horse, War	CR 1/2
Large Beast	
Armor Class 15 (scale ma	il barding)
Hit Points 22	
Speed 60 ft.	
Perception 11	Stealth 11
Senses —	

Languages —

STR	DEX	CON	INT	WIS	СНА
+4	+1	+1	-4	+1	-2

Trampling Charge. If the horse moves at least 20 feet straight toward a creature and then hits it with a Hooves attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the horse can make another Hooves attack against it as a bonus action.

ACTIONS

Hooves. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 8 (1d8 + 4) bludgeoning damage.

REACTIONS

Trained Shift. If the horse's rider is subjected to an effect that would knock it prone or dismount it, the horse can shift its body to assist the rider. The rider has advantage on the check or save to avoid the effect.

Hyena		CR 0
Medium Beast		
Armor Class 10		
Hit Points 8		
Speed 50 ft.		
Perception 13	Stealth 10	
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	CHA
+0	+0	+1	-4	+1	-3

Cackling Chorus. If three or more hyenas are all within 30 feet of each other, their cackling, grunts, whoops, and yips create a deafening chorus. A creature that starts its turn within 10 feet of such a hyena must succeed on a DC 10 CON save or be deafened until the start of its next turn. The DC is equal to 8 plus the number of participating hyenas.

Pack Tactics. The hyena has advantage on attack rolls against a creature if at least one of the hyena's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. *Hit*: 3 (1d6) piercing damage.

Hyen	a, Giant				CR 1		
Large E	Beast						
Armor							
Hit Points 42							
Speed 50 ft.							
Percep	tion 13		Stealt	h 12			
Senses	i —						
Languages —							
STR	DEX	CON	INT	WIS	СНА		

Cackling Chorus. If three or more hyenas are all within 30 feet of each other, their cackling, grunts, whoops, and yips create a deafening chorus. A creature that starts its turn within 10 feet of such a hyena must succeed on a **CON** save or be deafened until the start of its next turn. The DC is equal to 8 plus the number of participating hyenas.

-4

+1

-2

+2

ACTIONS

+3

+2

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit:* 10 (2d6 + 3) piercing damage.

BONUS ACTIONS

Warning Yip. The hyena can emit a brief yip at one friendly hyena or gnoll it can see within 30 feet of it, warning the target of danger. The next attack roll against the target before the start of the hyena's turn has disadvantage.

REACTIONS

Rampage. When the hyena reduces a creature to 0 HP, it can move up to half its speed and make one Bite attack. If it does, attack rolls against it have advantage until the start of its next turn.

Insec	t, Giant C	entipede			CR 1/4
Small E	Beast				
Armor	• Class 13 (natural arm	nor)		
Hit Po	ints 14				
Speed	30 ft., clim	b 30 ft.			
Percep	otion 10		Stea	alth 12	
Resista	ant prone				
Senses	s keensense	e 30 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

-5

-2

-4

ACTIONS

+2

+1

-3

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 5 (1d6 + 2) piercing damage, and the target must succeed on a DC 11 CON save or take 7 (2d6) poison damage. If the poison damage reduces the target to 0 HP, the target is stable but poisoned for 1 hour, even after regaining HP, and is paralyzed while poisoned in this way.

BONUS ACTIONS

Swift Hunter. The centipede moves up to its speed toward a hostile creature that it can see.

Insect	t, Giant Fi	re Beetle			CR 0		
Small E	Beast						
Armor Class 13 (natural armor)							
Hit Po	ints 7						
Speed	30 ft.						
Percep	tion 8		Stealt	h 10			
Senses	keensense	30 ft.					
Langu	ages —						
STR	DEX	CON	INT	WIS	CHA		

Illumination. The beetle sheds bright light in a 10-foot radius and dim light for an additional 10 feet.

-5

-2

-4

+1

ACTIONS

+0

-1

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) slashing damage.

Igniting Mucus. Ranged Weapon Attack: +2 to hit, range 15/30 ft., one target. Hit: 2 (1d4) poison damage, and the target is covered in mucus that ignites after 1d4 rounds or if the target takes fire damage. An ignited creature takes 2 (1d4) fire damage at the start of each of its turns until a creature takes an action to douse the fire. A creature can remove the mucus before it ignites by taking an action.

Insec		CR 3					
Large E	Beast						
Armo							
Hit Points 76							
Speed	40 ft., burr	ow 20 ft.					
Percep	otion 11		Stealt	h 13			
Resist	ant poison	poisoned					
Senses	s keensense	60 ft.					
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		

ACTIONS

+1

+2

Multiattack. The giant scorpion makes two Claw attacks and one Sting attack.

-5

-1

-4

+2

Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 6 (1d8 + 2) bludgeoning damage, and the target is grappled (escape DC 12). The scorpion has two claws, each of which can grapple only one target.

Sting. Melee Weapon Attack: +4 to hit, reach 10 ft., one creature. Hit: 7 (1d10 + 2) piercing damage plus 7 (2d6) poison damage, and the target must succeed on a DC 12 CON save or be poisoned until the end of its next turn.

REACTIONS

Reflexive Sting. When a creature the scorpion can see attacks it while within 10 feet of the scorpion, the scorpion can whip its tail defensively at the creature. The attacker must succeed on a DC 12 DEX save or take 5 (1d10) piercing damage.

Insect, Giant Wasp					CR 1/2		
Mediur	n Beast						
Armor	Armor Class 12						
Hit Po	ints 25						
Speed	Speed 10 ft., fly 50 ft.						
Percep	tion 10		Stealt	h 12			
Senses	i —						
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		
+0	+2	+0	-5	+0	-4		

ACTIONS

Sting. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 6 (1d8 + 2) piercing damage, and the target must succeed on a DC 12 CON save or take 10 (3d6) poison damage. If the poison damage reduces the target to 0 HP, the target is stable but poisoned for 1 hour, even after regaining HP, and is paralyzed while poisoned in this way.

REACTIONS

Assailing Pheromone. When the wasp takes damage, it can release a scent perceptible only to other wasps. Each wasp within 10 feet of this wasp has advantage on the next attack roll it makes before the end of its next turn.

Insect, Scorpion

Tiny Beast				
Armor Class 11 (nat	tural armor)			
Hit Points 8				
Speed 10 ft.				
Perception 9	Stealth 12			
Resistant poison p	poisoned			
Senses keensense 10 ft.				
Languages —				

STR	DEX	CON	INT	WIS	СНА
-4	+0	-1	-5	-1	-4

ACTIONS

Sting. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. Hit: 2 (1d4) piercing damage, and the target must succeed on a DC 10 CON save or take 2 (1d4) poison damage.

CR 0

Insect	t, Swarm	of Insects			CR 1/2
Mediun	n Swarm of	Tiny Beasts			
Armor	Class 12 (r	natural armo	r)		
Hit Po	ints 24				
Speed	20 ft., climl				
Percep	tion 8		Stealt	h 11	
Resista	ant Swarm	Resilience			
Immur	ne Swarm F	Resilience			
Senses	keensense	10 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Crawling Swarm. A creature in the swarm's space is covered in crawling and buzzing insects. If the creature casts a spell with a somatic component, it must succeed on a DC 11 CON save or the spell fails to cast, expending the action required to cast it but not the spell slot or daily use.

+0

-5

-2

-5

- *Swarm.* The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny insect. The swarm can't regain HP or gain temporary HP.
- *Swarm Resilience.* The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.

ACTIONS

-4

+1

Bites. Melee Weapon Attack: +3 to hit, reach 0 ft., one target in the swarm's space. *Hit:* 10 (4d4) piercing damage, or 5 (2d4) piercing damage if the swarm has half of its HP or fewer.

Jacka	1				CR 0
Small E	Beast				
Armor	Class 11				
Hit Po	ints 8				
Speed	40 ft.				
Percep	tion 13		Stealt	h 11	
Senses	; —				
Languages —					
STR	DEX	CON	INT	WIS	СНА
-1	+1	+0	-4	+1	-2

Heightened Hearing and Smell. The jackal's Perception is 18 when perceiving by hearing or smell.

Pack Tactics. The jackal has advantage on attack rolls against a creature if at least one of the jackal's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. Hit: 3 (1d4 + 1) piercing damage, and the target must succeed on a DC 10 CON save or contract shriveling fever disease, named for the way the disease causes an infected creature's muscles to shrivel. Until the disease is cured, the creature is poisoned, and at the end of each long rest, the infected creature must succeed on a DC 10 CON save or its STR score is reduced by 1d4. This reduction lasts until the creature finishes a long rest after the disease is cured. If the disease reduces the creature's STR to 0, the creature dies. A creature that succeeds on two saves recovers from the disease.

Lion					CR 1		
Large E	Beast						
Armor	Class 12						
Hit Po	ints 42						
Speed	50 ft.						
Percep	tion 13		Stealth 16				
Senses	i —						
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		
+3	+2	+1	-4	+1	_1		

Heightened Smell. The lion's Perception is 18 when perceiving by smell.

- **Pack Tactics.** The lion has advantage on attack rolls against a creature if at least one of the lion's allies is within 5 feet of the creature and the ally isn't incapacitated.
- **Pounce.** If the lion moves at least 20 feet straight toward a creature and then hits it with a Claws attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the lion can make one Bite attack against it as a bonus action.

Running Leap. With a 10-foot running start, the lion can long jump up to 25 feet.

ACTIONS

Multiattack. The lion makes one Bite attack and one Claws attack.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit:* 7 (1d8 + 3) piercing damage.

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) slashing damage.

BONUS ACTIONS

Rattling Roar (Recharge 4–6). The lion releases a bone-shaking roar in a 15-foot cone. Each creature in the area must succeed on a DC 13 CON save or have

disadvantage on attack rolls until the end of its next turn.

Lizaro	ł				CR 0
Tiny Be	east				
Armor	Class 10				
Hit Po	ints 9				
Speed	20 ft., climi	o 20 ft.			
Percep	Perception 9			h 12	
Senses	darkvision	30 ft.			
Langu	ages —				
	-				
STR	DEX	CON	INT	WIS	СНА

+0

-4

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. *Hit:* 2 (1d4) piercing damage.

-5

-1

-4

+0

REACTIONS

Detach Tail (5 HP or Fewer, Recharges after a Short or Long Rest). When the lizard takes damage, it can detach its tail, reducing the damage by 2 (1d4), and immediately move up to its speed without provoking opportunity attacks.

Lizaro	d, Giant				CR 1/4		
Large E	Beast						
Armor Class 12 (natural armor)							
Hit Po	ints 15						
Speed	30 ft., clim	b 30 ft.					
Percep	otion 10		Stealt	Stealth 13			
Senses	darkvision	30 ft.					
Langu	ages —						
STR	DEX	CON	INT	WIS	СНА		
+2	+1	+1	-4	+0	-3		

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit:* 6 (1d8 + 2) piercing damage.

REACTIONS

Detach Tail (9 HP or Fewer, Recharges after a Short or Long Rest). When the lizard takes damage, it can detach its tail, reducing the damage by 4 (1d8), and immediately move up to its speed without provoking opportunity attacks.

Mammoth

Huge Beast Armor Class 13 (natural armor) Hit Points 133 Speed 40 ft. Perception 13 Stealth 9 Resistant cold | prone Senses — Languages — STR DEX CON INT WIS

+5

Trampling Charge. If the mammoth moves at least 20 feet straight toward a creature and then hits it with a Gore attack on the same turn, that target must succeed on a DC 17 STR save or be knocked prone. If the target is prone, the mammoth can make one Stomp attack against it as a bonus action.

-4

+0

ACTIONS

+6

-1

Multiattack. The mammoth makes two Gore attacks.

Gore. Melee Weapon Attack: +9 to hit, reach 10 ft., one target. *Hit:* 22 (3d10 + 6) piercing damage.

Stomp. Melee Weapon Attack: +9 to hit, reach 5 ft., one prone creature. *Hit:* 19 (3d8 + 6) bludgeoning damage.

BONUS ACTIONS

Trunk Grab. The mammoth grabs one Large or smaller creature within 10 feet of it. The target must succeed on a DC 17 STR save or be grappled (escape DC 17). Until this grapple ends, the target is restrained, and the mammoth can't use Trunk Grab on another creature.

Masti	ff				CR 1/8
Mediun	n Beast				
Armor	Class 12				
Hit Po	ints 9				
Speed	40 ft.				
Percep	tion 11	Stealth	12		
Senses	; —				
Langua	ages —				
STR	DEX	CON	INT	WIS	CHA
+1	+2	+1	-4	+1	-2

Heightened Hearing and Smell. The mastiff's Perception is 16 when perceiving by hearing or smell.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 4 (1d4 + 2) piercing damage. If the target is a creature, it must succeed on a DC 12 STR save or be knocked prone.

CHA

-2

CR 6

REACTIONS

Protect Friend. When a friendly Humanoid the mastiff can see is hit by an attack from a creature within 5 feet of the mastiff, the mastiff can make one Bite attack against that attacking creature.

Mule		CR 1/8
Medium Beast		
Armor Class 10		
Hit Points 10		
Speed 40 ft.		
Perception 10	Stealth 10	
Resistant exhaustion, prone		
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+2	+0	+1	-4	+0	-3

Beast of Burden. The mule is considered to be a Large animal for the purpose of determining its carrying capacity.

ACTIONS

Hooves. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage.

Octo	ous				CR 0	
Small E	Beast					
Armor	Class 11					
Hit Po	ints 8					
Speed 5 ft., swim 30 ft.						
Perception 12			Stealt	h 13		
Senses	darkvision	30 ft.				
Languages —						
STR	DEX	CON	INT	WIS	СНА	

-3 +1 +0 -4 +0 -3

Hold Breath. While out of water, the octopus can hold its breath for 30 minutes.

Underwater Camouflage. The octopus's Stealth is 18 while underwater.

Water Breathing. The octopus can breathe only underwater.

ACTIONS

Tentacles. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit*: 3 (1d4 + 1) bludgeoning damage, and the target is grappled (escape DC 11), if it is a Medium or smaller creature. Until this grapple ends, the octopus can't use its Tentacles on another target.

REACTIONS

Ink Dash (Recharge 6). When a creature the octopus can see deals damage to it, the octopus can release a 5-foot-radius cloud of ink all around itself, if it is underwater. The area is heavily obscured until the end of the octopus's next turn, although a significant current can disperse the ink. Then, the octopus can swim up to its swimming speed. If it does so, it immediately releases any creature it is grappling.

Octo	ous, Giant				CR 1
Large E	Beast				
Armor	Class 11				
Hit Po	ints 44				
Speed	10 ft., swim	n 60 ft.			
Percep	tion 14		Stealt	h 13	
Senses	darkvision	60 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

Hold Breath. While out of water, the octopus can hold its breath for 1 hour.

-3

+0

-3

+1

Underwater Camouflage. The octopus's Stealth is 18 while underwater.

Water Breathing. The octopus can breathe only underwater.

ACTIONS

+3

+1

Tentacles. Melee Weapon Attack: +5 to hit, reach 15 ft., one target. *Hit:* 10 (2d6 + 3) bludgeoning damage, and the target is grappled (escape DC 13), if it is a Huge or smaller creature. Until this grapple ends, the target is restrained. The octopus can grapple up to two creatures at one time.

BONUS ACTIONS

Tentacle Slam. The octopus slams a Medium or smaller creature it is grappling into a solid surface. The target must make a DC 13 STR save, taking 7 (2d6) bludgeoning damage on a failed save, or half as much damage on a successful one.

REACTIONS

Ink Dash (Recharge 4–6). When a creature the octopus can see deals damage to it, the octopus can release a 20-foot-radius cloud of ink all around itself, if it is underwater. The area is heavily obscured until the end of the octopus's next turn, although a significant current can disperse the ink. Then, the octopus can swim up to its swimming speed. If it does so, it immediately releases any creatures it is grappling.

Orca

С	R	R

Huge Beast	
Armor Class 12 (natural armor)	
Hit Points 80	
Speed 0 ft., swim 60 ft.	
Perception 13	Stealth 10
Resistant cold	
Senses keensense 120 ft.	
Languages —	

STR	DEX	CON	INT	WIS	СНА
+4	+0	+1	-4	+1	-2

Echolocation. The orca can't use its keensense while deafened.

Heightened Hearing. The orca's Perception is 18 when perceiving by hearing.

Hold Breath. The orca can hold its breath for 30 minutes.

ACTIONS

Multiattack. The orca makes two Bite attacks.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit:* 14 (3d6 + 4) piercing damage.

BONUS ACTIONS

Tail Slap. The orca slaps one creature it can see within 15 feet of it with its tail. The target must succeed on a DC 14 STR save or be pushed up to 15 feet away from the orca and knocked prone. A creature that fails this save by 5 or more is also stunned until the end of its next turn.

Owl	CR 0	
Tiny Beast		
Armor Class 11		
Hit Points 8		
Speed 5 ft., fly 60 ft.		
Perception 13	Stealth 13	
Senses darkvision 120 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
-4	+1	-1	-4	+1	-2

Flyby. The owl doesn't provoke opportunity attacks when it flies out of an enemy's reach.

Heightened Hearing and Sight. The owl's Perception is 18 when perceiving by hearing or sight.

Quiet Wings. The owl's Stealth is 18 while flying.

ACTIONS

Talons. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit:* 3 (1d4 + 1) slashing damage.

Owl, Giant

Large Beast

Armor Class 12 Hit Points 15

Speed 5 ft., fly 60 ft.Perception 15Stealth 14

Senses darkvision 120 ft.

Languages Giant Owl, understands Common, Elvish, and Sylvan but can't speak them

CR 1/4

STR	DEX	CON	INT	WIS	СНА
+1	+2	+1	-1	+1	+0

Flyby. The owl doesn't provoke opportunity attacks when it flies out of an enemy's reach.

Heightened Hearing and Sight. The owl's Perception is 20 when perceiving by hearing or sight.

Quiet Wings. The owl's Stealth is 19 while flying.

ACTIONS

Talons. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 6 (1d8 + 2) slashing damage.

REACTIONS

Puffed Up Display. When a creature the owl is aware of and that is within 30 feet of it attacks it, the owl can suddenly turn its piercing gaze on the creature, puff up its feathers, and release a quick hiss, startling the creature. The attacker has disadvantage on the attack roll.

Panther		CR 1/4
Medium Beast		
Armor Class 12		
Hit Points 15		
Speed 50 ft., climb 40 ft.		
Perception 14	Stealth 16	
Senses darkvision 60 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+2	+2	+0	-4	+2	-2

Heightened Smell. The panther's Perception is 19 when perceiving by smell.

Pounce. If the panther moves at least 20 feet straight toward a creature and then hits it with a Claw attack on the same turn, that target must succeed on a DC 12 STR save or be knocked prone. If the target is prone, the panther can make one Bite attack against it as a bonus action.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 5 (1d6 + 2) piercing damage.

Claw. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage.

BONUS ACTIONS

Stealthy Hunter. The panther takes the Hide action.

Pony					CR 1/8
Mediur	n Beast				
Armor	Class 10				
Hit Po	ints 10				
Speed	40 ft.				
Percep	tion 10		Stealt	h 10	
Senses	s —				
Langu	ages —				
STR	DEX	CON	INT	WIS	CHA
+2	+0	+1	-4	+0	-2

Draft Animal. The draft horse can push, drag, or lift weight in pounds equal to three times its carrying capacity.

ACTIONS

Hooves. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 4 (1d4 + 2) bludgeoning damage.

Quipper		CR 0
Tiny Beast		
Armor Class 10		
Hit Points 8		
Speed 0 ft., swim 40 ft.		
Perception 8	Stealth 10	
Senses darkvision 60 ft.		
Languages —		

STR	DEX	CON	INT	WIS	CHA
-4	+0	+0	-5	-2	-4

Blood Frenzy. The quipper has advantage on melee attack rolls against any creature that doesn't have all its HP.

Heightened Smell. The quipper's Perception is 13 when perceiving by smell.

Water Breathing. The quipper can breathe only underwater.

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. *Hit:* 2 (1d4) piercing damage.

Quipper, Swarm of Quippers

CR 1

Medium Swarm of Tiny Beasts Armor Class 13 Hit Points 34 Speed 0 ft., swim 40 ft. Perception 10 Resistant Swarm Resilience Immune Swarm Resilience

Stealth 13

Senses darkvision 60 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
+1	+3	+0	-5	+0	-4

Blood Frenzy. The swarm has advantage on melee attack rolls against any creature that doesn't have all its HP.

Heightened Smell. The swarm's Perception is 15 when perceiving by smell.

Swarm. The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny quipper. The swarm can't regain HP or gain temporary HP.

Swarm Resilience. The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.

Water Breathing. The swarm can breathe only underwater.

ACTIONS

Bites. Melee Weapon Attack: +5 to hit, reach 0 ft., one creature in the swarm's space. *Hit*: 18 (4d8) piercing damage, or 9 (2d8) piercing damage if the swarm has half of its HP or fewer, and the target must succeed on a DC 13 DEX save or have its flesh shredded by the attack. A creature with shredded flesh loses 4 (1d8) HP at the start of each of its turns as the wound bleeds profusely. Any creature can take an action to stanch the wound with a successful DC 10 WIS (Medicine) check. The wound also closes if the target receives magical healing.

Rat		CR 0
Tiny Beast		
Armor Class 10		
Hit Points 9		
Speed 20 ft., swim 20 ft.		
Perception 10	Stealth 12	
Senses darkvision 30 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
-4	+0	-1	-4	+0	-3

Accustomed to Filth. The rat has advantage on saves against contracting diseases.

Heightened Smell. The rat's Perception is 15 while perceiving by smell.

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) piercing damage.

Rat, Giant

CR 1/4

CR 1/4

Small Beast Armor Class 13 Hit Points 14 Speed 30 ft., swim 30 ft. Perception 10 Stealth 15 Senses darkvision 60 ft. Languages —

STR	DEX	CON	INT	WIS	СНА
-2	+3	+0	-4	+0	-3

Accustomed to Filth. The rat has advantage on saves against contracting diseases.

- *Heightened Smell.* The rat's Perception is 15 while perceiving by smell.
- *Pack Tactics.* The rat has advantage on attack rolls against a creature if at least one of the rat's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 5 (1d4 + 3) piercing damage. If the target is a creature, it must make a DC 13 CON save. On a failure, the target contracts the *rat plague* disease (see **Diseased Rats** sidebar) or is poisoned until the end of its next turn (the GM's choice).

Medium Swarm of Tiny Beasts Armor Class 10 Hit Points 14 Speed 30 ft., swim 30 ft. Perception 10 Stealth 12 Resistant Swarm Resilience

Immune Swarm Resilience

Senses darkvision 30 ft.

Languages —

STR	DEX	CON	INT	WIS	СНА
-1	+0	-1	-4	+0	-4

Accustomed to Filth. The swarm has advantage on saves against contracting diseases.

Heightened Smell. The swarm's Perception is 15 when perceiving by smell.

- *Swarm.* The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny rat. The swarm can't regain HP or gain temporary HP.
- *Swarm Resilience.* The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.

ACTIONS

Bites. Melee Weapon Attack: +2 to hit, reach 0 ft., one target in the swarm's space. *Hit*: 7 (2d6) piercing damage, or 3 (1d6) piercing damage if the swarm has half of its HP or fewer. If the target is a creature, it must make a DC 9 CON save. On a failure, the target contracts the *rat plague* disease (see **Diseased Rats** sidebar) or is poisoned until the end of its next turn (the GM's choice).

CR 0

Raven

Tiny Beast Armor Class 11 Hit Points 8 Speed 10 ft., fly 50 ft. Perception 13 Senses — Languages —

STR	DEX	CON	INT	WIS	СНА
-4	+1	-1	-3	+1	+0

Carrion Sense. The raven can pinpoint, by scent, the location of carrion, dead creatures, and Undead without the Incorporeal Movement trait within 60 feet of it.

- *Mimicry*. The raven can mimic simple sounds it has heard, such as a chord of a flute melody, a baby crying, or an animal chittering. A creature that hears the sounds can tell they are imitations with a successful DC 10 WIS (Insight) check.
- **Recollection.** The raven knows up to 20 words in any language it has heard and can repeat those words in the voices it heard them, using its Mimicry trait.

ACTIONS

Beak. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 3 (1d4 + 1) piercing damage.

Raven, Swarm o	f Ravens			CR 1/4
Medium Swarm of	Tiny Beasts			
Armor Class 12				
Hit Points 13				
Speed 10 ft., fly 50	ft.			
Perception 13		Stealt	h 12	
Resistant Swarm R	esilience			
Immune Swarm Re	silience			
Senses —				
Languages —				
STR DEX	CON	INT	WIS	СНА
-2 +2	-1	-4	+1	-1

Carrion Sense. The swarm can pinpoint, by scent, the location of carrion, dead creatures, and Undead without the Incorporeal Movement trait within 60 feet of it.

Pilfering Swarm. A creature in the swarm's space is surrounded by ravens pecking and pulling at its clothing, hair, fur, and belongings. If a creature in the swarm's space casts a spell with a material component, it must succeed on a DC 12 DEX save or the spell fails to cast, expending the action required to cast it but not the spell slot or daily use, as the ravens steal the component.

Swarm. The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny raven. The swarm can't regain HP or gain temporary HP.

Swarm Resilience. The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.

ACTIONS

Beaks. Melee Weapon Attack: +4 to hit, reach 5 ft., one target in the swarm's space. *Hit*: 9 (2d8) piercing damage, or 4 (1d8) piercing damage if the swarm has half of its HP or fewer.

Rhinoceros				CR 2
Large Beast				
Armor Class 1	l (natural armo	or)		
Hit Points 63				
Speed 40 ft.				
Perception 11		Stealt	h 9	
Resistant blud	geoning stur	nned		
Senses —				
Languages —				
STR DEX	CON	INT	WIS	СНА

Charge. If the rhinoceros moves at least 20 feet straight toward a target and then hits it with a Gore attack on the same turn, the target takes an extra 7 (2d6) piercing damage. If the target is a creature, it must succeed on a DC 15 STR save or be pushed up to 10 feet away from the rhinoceros and knocked prone.

-4

+1

-2

+2

ACTIONS

+5

Multiattack. The rhinoceros makes two Gore attacks. *Gore. Melee Weapon Attack:* +7 to hit, reach 5 ft., one target. *Hit:* 12 (2d6 + 5) bludgeoning damage.

BONUS ACTIONS

-1

Quaking Stomp. The rhinoceros rears up and slams its forefeet on the ground, shaking the area. Each creature within 10 feet of the rhinoceros must succeed on a DC 15 DEX save or be knocked prone.

Seahorse		CR 0
Tiny Beast		
Armor Class 11 (natural armor)		
Hit Points 9		
Speed 0 ft., swim 20 ft.		
Perception 10	Stealth 12	
Senses —		
Languages —		

STR	DEX	CON	INT	WIS	CHA
-5	+0	-1	-5	+0	-4

Underwater Camouflage. The seahorse's Stealth is 17 while underwater.

Water Breathing. The seahorse can breathe only underwater.

ACTIONS

Ram. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. *Hit:* 2 (1d4) bludgeoning damage.

Seaho		CR 1/2					
Large B							
Armor							
Hit Po	Hit Points 25						
Speed	0 ft., swim	40 ft.					
Percep	otion 11		Stealt	Stealth 14			
Senses	i —						
Langu	Languages —						
STR	DEX	CON	INT	WIS	СНА		
+1	+2	+0	-4	+1	-3		

Charge. If the seahorse moves at least 20 feet straight toward a target and then hits it with a Ram attack on the same turn, the target takes an extra 5 (2d4) bludgeoning damage. If the target is a creature, it must succeed on a DC 12 STR save or be knocked prone.

Underwater Camouflage. The seahorse's Stealth is 19 while underwater.

Water Breathing. The seahorse can breathe only underwater.

ACTIONS

Ram. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 7 (2d4 + 2) bludgeoning damage.

BONUS ACTIONS

Grasping Tail. The seahorse grabs one Medium or smaller creature within 10 feet of it. The target must succeed on a DC 12 STR save or be grappled (escape DC 12). Until this grapple ends, the target is restrained, and the seahorse can't use Grasping Tail on another creature.

Shark, Giant

-	•	
-	1.1	- 1

Huge Beast	
Armor Class 13 (natural armor)	
Hit Points 126	
Speed 0 ft., swim 50 ft.	
Perception 13	Stealth 10
Senses keensense 60 ft.	
Languages —	

STR	DEX	CON	INT	WIS	СНА
+6	+0	+5	-5	+0	-3

Blood Frenzy. The shark has advantage on melee attack rolls against any creature that doesn't have all its HP.

- Blood Sense. The shark can pinpoint, by scent, the location of creatures that don't have all of their HP within 120 feet of it and can sense the general direction of such creatures within 1 mile of it.
- Electrical Sensitivity. Whenever the shark takes lightning damage, it must succeed on a DC 15 CON save or be incapacitated until the end of its next turn.

Water Breathing. The shark can breathe only underwater.

ACTIONS

+3

+1

Multiattack. The shark makes two Bite attacks.

Bite. Melee Weapon Attack: +9 to hit, reach 5 ft., one target. Hit: 19 (3d8 + 6) piercing damage.

BONUS ACTIONS

Swift Hunter. The shark moves up to half its speed toward a hostile creature that it can see. This movement doesn't provoke opportunity attacks.

Shark	CR 2						
Large E							
Armor Class 12 (natural armor)							
Hit Points 63							
Speed 0 ft., swim 40 ft.							
Percep	otion 12		Stea	Ith 11			
Senses	s keensense	e 30 ft.					
Langu	Languages —						
STR	DEX	CON	INT	WIS	СНА		

Blood Frenzy. The shark has advantage on melee attack rolls against any creature that doesn't have all its HP.

-5

+0

-3

+2

Blood Sense. The shark can pinpoint, by scent, the location of creatures that don't have all of their HP within 60 feet of it and can sense the general direction of such creatures within 1 mile of it.

Electrical Sensitivity. Whenever the shark takes lightning damage, it must succeed on a DC 12 CON save or be incapacitated until the end of its next turn.

Water Breathing. The shark can breathe only underwater.

ACTIONS

Multiattack. The shark makes two Bite attacks.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 12 (2d8 + 3) piercing damage.

BONUS ACTIONS

Swift Hunter. The shark moves up to half its speed toward a hostile creature that it can see. This movement doesn't provoke opportunity attacks.

Shark, Reef		CR 1/2
Medium Beast		
Armor Class 12 (natural armor)		
Hit Points 27		
Speed 0 ft., swim 40 ft.		
Perception 12	Stealth 11	
Senses keensense 30 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
+2	+1	+1	-5	+0	-3

Blood Sense. The shark can pinpoint, by scent, the location of creatures that don't have all of their HP within 60 feet of it and can sense the general direction of such creatures within 1 mile of it.

Electrical Sensitivity. Whenever the shark takes lightning damage, it must succeed on a DC 11 CON save or be incapacitated until the end of its next turn.

Pack Tactics. The shark has advantage on attack rolls against a creature if at least one of the shark's allies is within 5 feet of the creature and the ally isn't incapacitated.

Water Breathing. The shark can breathe only underwater.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 6 (1d8 + 2) piercing damage.

BONUS ACTIONS

Stealthy Hunter. The shark takes the Hide action.

Snake,	CR 1/4					
Large Be	east					
Armor Class 12						
Hit Points 15						
Speed 30 ft., swim 30 ft.						
Percept	tion 10		Stealt			
Senses	keensense	10 ft.				
Langua	ges —					
STR	DEX	CON	INT	WIS	СНА	
+2	+2	+1	-5	+0	-4	

- **Bite.** Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. Hit: 5 (1d6 + 2) piercing damage.
- **Constrict.** Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 6 (1d8 + 2) bludgeoning damage, and the target is grappled (escape DC 12), if it is a Large or smaller creature. Until this grapple ends, the creature is restrained, and the snake can't Constrict another target.

BONUS ACTIONS

Crush. One creature grappled by the snake must succeed on a DC 12 STR or take 4 (1d8) bludgeoning damage and begin suffocating. The creature continues suffocating until the grapple ends.

Snake	e, Flying				CR 1/8
Tiny Be	east				
Armon	r Class 11				
Hit Po	ints 10				
Speed	30 ft., fly 6	0 ft., swim 30	O ft.		
Percep	otion 11		Stealt	h 13	
Senses	s keensense	e 10 ft.			
Langu	ages —				
STR	DEX	CON	INT	WIS	СНА

STR	DEX	CON	INT	WIS	СНА
-3	+1	+0	-4	+1	-3

Flyby. The snake doesn't provoke opportunity attacks when it flies out of an enemy's reach.

ACTIONS

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. *Hit*: 3 (1d4 + 1) piercing damage, and the target must succeed on a DC 11 CON save or take 5 (2d4) poison damage.

REACTIONS

Reflexive Escape. When a creature the snake can see attacks it, the snake can move up to 5 feet. If this movement puts the snake out of reach of the attack, the attack misses.

Snake	Snake, Giant Constrictor					
Huge B	east					
Armor Class 12						
Hit Points 63						
Speed 30 ft., swim 30 ft.						
Percep	tion 12		Stealth 12			
Senses	keensense	10 ft.				
Langua	ages —					
STR	DEX	CON	INT	WIS	CHA	
+3	+2	+1	-5	+0	-4	

ACTIONS

- *Multiattack.* The snake makes one Bite attack and one Constrict attack, or it makes two Bite attacks.
- *Bite. Melee Weapon Attack:* +6 to hit, reach 10 ft., one creature. *Hit:* 10 (2d6 + 3) piercing damage.
- **Constrict.** Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. *Hit:* 12 (2d8 + 3) bludgeoning damage, and the target is grappled (escape DC 14). Until this grapple ends, the creature is restrained, and the snake can't Constrict another target.

BONUS ACTIONS

Crush. One creature grappled by the snake must succeed on a DC 14 STR or take 9 (2d8) bludgeoning damage and begin suffocating. The creature continues suffocating until the grapple ends.

Snake	e, Giant Po	oisonous			CR 1/4	
Mediur	n Beast					
Armor	Class 12					
Hit Po	ints 14					
Speed	30 ft., swim	n 30 ft.				
Percep	tion 10		Stealt	Stealth 14		
Resista	ant poison	poisoned				
Senses	keensense	10 ft.				
Langu	ages —					
STR	DEX	CON	INT	WIS	СНА	
+0	+2	+1	-4	+0	-4	

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 10 ft., one creature. *Hit:* 5 (1d6 + 2) piercing damage, and the target must make a DC 11 CON save, taking 5 (2d4) poison damage on a failed save, or half as much damage on a successful one.

REACTIONS

Reflexive Nip. When a creature the snake can see hits it with a melee attack while within 5 feet of it, the snake can make a quick nip at the creature. The attacker must succeed on a DC 11 CON save or be poisoned until the end of its next turn.

Snake, Poisonous		CR 1/8
Tiny Beast		
Armor Class 11		
Hit Points 9		
Speed 30 ft., swim 30 ft.		
Perception 10	Stealth 13	
Resistant poison poisoned		
Senses keensense 10 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
-4	+1	+0	-5	+0	-4

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. Hit: 3 (1d4 + 1) piercing damage, and the target must succeed on a DC 10 CON save or take 2 (1d4) poison damage.

REACTIONS

Reflexive Nip. When a creature the snake can see hits it with a melee attack while within 5 feet of it, the snake can make a quick nip at the creature. The attacker must succeed on a DC 10 CON save or be poisoned until the end of its next turn.

Snake, Swarm of Poisonc	ous Snakes	CR 2
Medium Swarm of Tiny Beasts		
Armor Class 14		
Hit Points 48		
Speed 30 ft., swim 30 ft.		
Perception 10	Stealth 14	
Resistant poison poisoned	Swarm Resilience	2
Immune Swarm Resilience		
Senses keensense 10 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
-1	+4	+0	-5	+0	-4

Poisonous Swarm. The hissing, spitting, and constant nipping of snakes in the swarm leaves the swarm's space dripping with poison. A creature that starts its turn in the swarm's space must succeed on a DC 14 CON save or be poisoned until the start of its next turn.

Swarm. The swarm can occupy another creature's space and vice versa, and the swarm can move through any opening large enough for a Tiny snake. The swarm can't regain HP or gain temporary HP.

Swarm Resilience. The swarm is resistant to bludgeoning, piercing, and slashing damage, and it is immune to the charmed, frightened, grappled, paralyzed, petrified, prone, restrained, and stunned conditions.

ACTIONS

Bites. Melee Weapon Attack: +6 to hit, reach 0 ft., one creature in the swarm's space. Hit: 10 (4d4) piercing damage, or 5 (2d4) piercing damage if the swarm has half of its HP or fewer. The target must make a DC 14 CON save, taking 18 (4d8) poison damage on a failed save, or half as much damage on a successful one.

Spider		CR (
Tiny Beast		
Armor Class 12 (natural armor)		
Hit Points 8		
Speed 20 ft., climb 20 ft.		
Perception 10	Stealth 14	
Senses darkvision 30 ft.		
Languages —		

STR	DEX	CON	INT	WIS	СНА
-4	+0	-1	-5	+0	-4

Spider Climb. The spider can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Web Sense. While in contact with a web, the spider knows the exact location of any other creature in contact with the same web.

Web Walker. The spider ignores movement restrictions caused by webbing.

ACTIONS

Bite. Melee Weapon Attack: +2 to hit, reach 5 ft., one creature. Hit: 2 (1d4) piercing damage, and the target must succeed on a DC 9 CON save or take 2 (1d4) poison damage.

BONUS ACTIONS

Web Shot (Recharge 4-6). The spider launches a gob of webbing at one creature it can see within 15 feet of it. The target must succeed on a DC 9 DEX save or have its speed reduced by 10 feet. A creature can take an action to remove the webbing, ending the effect.

Spider, Giant

Large Beast	
Armor Class 15 (natural arm	or)
Hit Points 40	
Speed 30 ft., climb 30 ft.	
Perception 10	Stealth 17
Senses keensense 10 ft., dark	vision 60 ft.
Languages —	

STR	DEX	CON	INT	WIS	CHA
+2	+3	+1	-4	+0	-3

Spider Climb. The spider can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Web Sense. While in contact with a web, the spider knows the exact location of any other creature in contact with the same web.

Web Walker. The spider ignores movement restrictions caused by webbing.

CR 1

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. Hit: 7 (1d8 + 3) piercing damage, and the target must make a DC 13 CON save, taking 10 (3d6) poison damage on a failed save, or half as much damage on a successful one. If the poison damage reduces the target to 0 HP, the target is stable but poisoned for 1 hour, even after regaining HP, and is paralyzed while poisoned in this way.

BONUS ACTIONS

Web (Recharge 4–6). The spider launches a gob of webbing at one creature it can see within 30 feet of it. The target must succeed on a DC 12 DEX save or be restrained. A creature, including the restrained target, can take its action to free the target from the webbing by succeeding on a DC 12 STR check. The webbing can also be attacked and destroyed (AC 10; HP 5; vulnerability to fire damage; immunity to bludgeoning, poison, and psychic damage).

Spider, Giant Wolf

Medium Beast Armor Class 13 (natural armor) Hit Points 14 Speed 40 ft., climb 40 ft. Perception 13 Stealth 16 Senses keensense 10 ft., darkvision 60 ft. Languages —

STR	DEX	CON	INT	WIS	СНА
+2	+2	+1	-4	+1	-3

Spider Climb. The spider can climb difficult surfaces, including upside down on ceilings, without needing to make an ability check.

Standing Leap. The spider's long jump is up to 20 feet and its high jump is up to 10 feet, with or without a running start.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one creature. *Hit*: 5 (1d6 + 2) piercing damage, and the target must succeed on a DC 12 CON save or take 5 (2d4) poison damage. If the poison damage reduces the target to 0 HP, the target is stable but poisoned for 1 hour, even after regaining HP, and is paralyzed while poisoned in this way.

BONUS ACTIONS

Hunter's Leap. The spider jumps up to 20 feet horizontally or up to 10 feet vertically toward a hostile creature that it can see. This movement doesn't provoke opportunity attacks.

1

STR	DEX	CON	INT	WIS	СНА
+3	+2	+2	-4	+1	-1

Heightened Smell. The tiger's Perception is 18 when perceiving by smell.

Pounce. If the tiger moves at least 20 feet straight toward a creature and then hits it with a Claws attack on the same turn, that target must succeed on a DC 13 STR save or be knocked prone. If the target is prone, the tiger can make one Bite attack against it as a bonus action.

ACTIONS

CR 1/4

Multiattack. The tiger makes one Bite attack and one Claws attack. If both attacks hit one creature, the target must succeed on a DC 13 CON save at the start of its next turn or lose 5 (2d4) HP, as the wound continues bleeding.

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one creature. *Hit:* 6 (1d6 + 3) piercing damage.

Claws. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 5 (1d4 + 3) slashing damage.

Tiger	, Saber-To	oothed			CR 2			
Large E	Beast							
Armor	Class 12							
Hit Po	Hit Points 63							
Speed	Speed 40 ft.							
Percep	tion 13		Stealt	h 16				
Senses	; —							
Langu	ages —							
STR	DEX	CON	INT	WIS	CHA			
+4	+2	+2	-4	+1	-1			

Heightened Smell. The tiger's Perception is 18 when perceiving by smell.

Pounce. If the tiger moves at least 20 feet straight toward a creature and then hits it with a Claws attack on the same turn, that target must succeed on a DC 14 STR save or be knocked prone. If the target is prone, the tiger can make one Claws attack against it as a bonus action.

ACTIONS

Multiattack. The tiger makes one Bite attack and one Claws attack.

Bite. Melee Weapon Attack: +6 to hit, reach 5 ft., one creature. Hit: 9 (1d10 + 4) piercing damage, and the target must succeed on a DC 14 DEX save or suffer a puncture wound. A creature suffering a puncture wound loses 5 (1d10) HP at the start of each of its turns as the wound bleeds excessively. Any creature can take an action to stanch the wound with a successful DC 12 WIS (Medicine) check. The wound also closes if the target receives magical healing.

Claws. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 9 (2d4 + 4) slashing damage.

Vultu	re				CR 0
Mediur	n Beast				
Armor	Class 10				
Hit Po	ints 8				
Speed	10 ft., fly 50) ft.			
Percep	tion 13		Stealt	h 10	
Senses	s —				
Langu	ages —				
STR	DEX	CON	INT	WIS	CHA
-2	+0	+1	-4	+1	-3

Carrion Sense. The vulture can pinpoint, by scent, the location of carrion, dead creatures, and Undead without the Incorporeal Movement trait within 60 feet of it.

Heightened Sight and Smell. The vulture's Perception is 18 when perceiving by sight or smell.

Pack Tactics. The vulture has advantage on attack rolls against a creature if at least one of the vulture's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Beak. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 2 (1d4) piercing damage.

REACTIONS

Defensive Bile. When a creature the vulture can see hits it with a melee attack while within 5 feet of it, the vulture can spit partially digested carrion at the creature. The attacker must succeed on a DC 11 CON save or be incapacitated until the end of its next turn.

Vultur	CR 1							
Large Be	east							
Armor Class 10								
Hit Points 46								
Speed 10 ft., fly 60 ft.								
Percept	tion 13		Stealt					
Senses	_							
Langua	iges —							
STR	DEX	CON	INT	WIS	СНА			
+3	+0	+2	-4	+1	-2			

Carrion Sense. The vulture can pinpoint, by scent, the location of carrion, dead creatures, and Undead without the Incorporeal Movement trait within 60 feet of it.

Heightened Sight and Smell. The vulture's Perception is 18 when perceiving by sight or smell.

Pack Tactics. The vulture has advantage on attack rolls against a creature if at least one of the vulture's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Multiattack. The vulture makes one Beak attack and one Talons attack

Beak. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 6 (1d8 + 2) piercing damage.

Talons. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (2d4 + 2) slashing damage.

REACTIONS

Defensive Bile. When a creature the vulture can see hits it with a melee attack while within 5 feet of it, the vulture can spit partially digested carrion at the creature. The attacker must succeed on a DC 13 CON save or take 5 (2d4) acid damage and be incapacitated until the end of its next turn.

Weas	el				CR 0		
Tiny Be	ast						
Armor	Class 11						
Hit Poi	i nts 8						
Speed 30 ft.							
Perception 13			Stealth 13				
Senses	-						
Langua	ages —						
STR	DEX	CON	INT	WIS	СНА		
-4	+1	-1	-4	+1	-4		

Heightened Hearing and Smell. The weasel's Perception is 18 when perceiving by hearing or smell.

ACTIONS

Bite. Melee Weapon Attack: +3 to hit, reach 5 ft., one creature. Hit: 3 (1d4 + 1) piercing damage. Instead of dealing damage, the weasel can steal one item the target is wearing or carrying, provided the item weighs no more than 5 pounds, can fit in one hand, isn't a weapon, and isn't wrapped around or firmly attached to the target. For example, a weasel could steal a hat or belt pouch but not a creature's shirt or armor.

STR	DEX	CON	INT	WIS	
Langu	ages —				
Senses	darkvision	60 ft.			
Percep	otion 13		Stealt	h 15	
Speed	40 ft.				
Hit Po	ints 14				
Armor	• Class 13				
Mediur	n Beast				
Weas	el, Giant				CR 1/4

Heightened Hearing and Smell. The weasel's Perception is 18 when perceiving by hearing or smell.

-3

+1

-3

CR 1/4

+0

ACTIONS

+3

+0

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 5 (1d4 + 3) piercing damage. Instead of dealing damage, the weasel can steal one item the target is wearing or carrying, provided the item weighs no more than 10 pounds, isn't a weapon, and isn't wrapped around or firmly attached to the target. For example, a weasel could steal a hat or belt pouch but not a creature's shirt or armor.

REACTIONS

Repellent Spray. When a creature the weasel can see moves to a space within 15 feet of it, the weasel can release a pungent spray at the creature. The target must succeed on a DC 13 CON save or be poisoned until the end of its next turn. While poisoned, the creature can't move to a space within 5 feet of the weasel.

Wolf

Medium Beast Armor Class 13 (natural armor) Hit Points 14 Speed 40 ft. Perception 11 Stealth 14 Senses —

Languages —

STR	DEX	CON	INT	WIS	СНА
+1	+2	+1	-4	+1	-2

Heightened Hearing and Smell. The wolf's Perception is 16 while perceiving by hearing or smell.

Pack Tactics. The wolf has advantage on attack rolls against a creature if at least one of the wolf's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Bite. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. Hit: 6 (1d8 + 2) piercing damage. If the target is a creature, it must succeed on a DC 12 STR save or be knocked prone.

Wolf, Dire Large Beast Armor Class 14 (natural armor) Hit Points 40

Speed 50 ft.									
Percep	tion 13		Stealth 14						
Resistant frightened									
Senses	Senses —								
Langua	ages —								
STR	DEX	CON	INT	WIS	СНА				
+3	+2	+2	-4	+1	-2				

CR 1

Heightened Hearing and Smell. The wolf's Perception is 18 when perceiving by hearing or smell.

Pack Tactics. The wolf has advantage on an attack roll against a creature if at least one of the wolf's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Bite. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 12 (2d8 + 3) piercing damage. If the target is a creature, it must succeed on a DC 13 STR save or be knocked prone.

BONUS ACTIONS

Hungry Growl. The wolf stares down and growls at one creature it can see within 30 feet of it. The target must succeed on a DC 13 WIS save or be frightened until the end of its next turn. The wolf has advantage on the next attack roll it makes against the frightened creature.

NPCS

Acolyte	CR 1/4
Medium Humanoid (Any Lineage)	
Armor Class 10	
Hit Points 15	
Speed 30 ft.	
Perception 13 Stealth 10	
Senses —	
Languages any one language (usually Common)	
Speed 30 ft.Perception 13Stealth 10Senses —	

STR	DEX	CON	INT	WIS	CHA
+0	+0	+0	+0	+4	+0

Divine Providence. Each friendly creature within 20 feet of the acolyte that isn't a Construct or Undead has advantage on death saves.

ACTIONS

Mace. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. Hit: 3 (1d6) bludgeoning damage plus 3 (1d6) necrotic or radiant damage (the acolyte's choice).

374 MONSTERS *Radiant Bolt. Ranged Spell Attack:* +6 to hit, range 60 ft., one target. *Hit:* 6 (1d4 + 4) radiant damage.

Spellcasting. The acolyte casts one of the following spells using WIS as the spellcasting ability (spell save DC 13).

At will: *light, thaumaturgy*

3/day each: bless, cure wounds, sanctuary

Archdruid

CR 12

Medium Humanoid (Any Lineage) Armor Class 17 (Nature's Champion) Hit Points 210 Speed 30 ft. Perception 19 Stealth 12 Resistant Nature's Champion Senses — Languages Common, Druidic, plus any one language

STR	DEX	CON	INT	WIS	СНА
+3	+2	+1	+6	+9	+1

Nature's Champion. While the archdruid is conscious, wearing no armor, and in a natural environment or terrain, such as a desert, forest, or mountain, it adds its WIS modifier to its AC (included above). In addition, it is resistant to cold, fire, lightning, poison, and thunder damage.

Nature's Weapons. When the archdruid hits with any weapon, the weapon deals an extra 4d8 cold, fire, lightning, poison, or thunder damage (included in the attack), the archdruid's choice.

ACTIONS

- *Multiattack.* The archdruid makes three Thorned Staff or Nature's Wrath attacks. It can replace one attack with a use of Spellcasting.
- *Thorned Staff. Melee Weapon Attack:* + 7 to hit, reach 5. ft., one target. *Hit:* 10 (2d6 + 3) piercing damage plus 18 (4d8) cold, fire, lightning, poison, or thunder damage (the archdruid's choice).
- *Nature's Wrath. Ranged Spell Attack:* + 9 to hit, range 120 ft., one target. *Hit:* 27 (5d8 + 5) cold, fire, lightning, poison, or thunder damage (the archdruid's choice).
- *Spellcasting.* The archdruid casts one of the following spells, using WIS as the spellcasting ability (spell save DC 17).

At will: animal friendship, druidcraft, entangle, speak with animals

3/day each: heat metal, spike growth, plant growth, speak with plants

1/day each: *polymorph*, *insect plague*

BONUS ACTIONS

Change Shape. The archdruid magically transforms into a Beast that has a challenge rating no higher than its own, or back into its true form, which is Humanoid. Any equipment it is wearing or carrying transforms with it. It reverts to its true form if it dies. In a new form, the archdruid retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA

modifiers, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form. The archdruid can choose to instead magically transform into an Elemental that has a challenge rating no higher than 6, or back into its true form. If it transforms into an Elemental, the archdruid can remain in that form for up to 6 hours then must finish a short or long rest before it can transform into an Elemental again.

CR 12

Archmage

Medium Humanoid (Any Lineage)Armor Class 17 (Magic Ward)Hit Points 212Speed 30 ft.Perception 16Stealth 12Resistant Magic WardSenses —Languages any six languages

STR	DEX	CON	INT	WIS	СНА
+0	+2	+1	+9	+6	+3

Magic Resistance. The archmage has advantage on saves against spells and other magical effects.

Magic Ward. While the archmage is conscious, wearing no armor, and not inside of an antimagic effect, it adds its INT modifier to its AC (included above). In addition, it is resistant to force damage.

ACTIONS

Multiattack. The archmage makes three Arcane Blast attacks. It can replace one attack with a use of Spellcasting.

- **Arcane Blast.** Melee or Ranged Spell Attack: +9 to hit, reach 5 ft. or range 60 ft., one target. *Hit*: 27 (4d10 + 5) force damage, and the target must succeed on a DC 17 STR save or be pushed up to 10 feet away from the archmage and knocked prone.
- **Burst of Magic (Recharge 5–6).** The archmage releases a burst of swirling, multicolored, magical energy on a point it can see within 60 feet of it. Each creature within 20 feet of that point must make a DC 17 DEX save, taking 33 (6d10) force damage and 18 (4d8) acid, cold, fire, lightning, or thunder damage (the archmage's choice) on a failed save, or half as much damage on a successful one.

Spellcasting. The archmage casts one of the following spells, using INT as the spellcasting ability (spell save DC 17).

At will: detect magic, disguise self, mage hand, prestidigitation

3/day each: *charm*, *dispel magic*, *fly*, *invisibility* (self only), *mirror image*

1/day each: dimension door, greater hold, wall of force

BONUS ACTIONS

Shimmering Step. The archmage teleports, along with any equipment it is wearing or carrying, up to 30 feet to an

unoccupied space it can see. Sparks of arcane energy appear at the origin and destination when it uses this bonus action.

REACTIONS

Counter Spell. When a creature the archmage can see within 30 feet of it casts a spell, the archmage can counter the spell, interrupting the casting. This reaction works like the *counterspell* spell with a +5 spellcasting ability check, except the archmage must always make the ability check, regardless of the spell's circle. The archmage has advantage on this check if the spell is on the Arcane source spell list.

Assassin

Medium Humanoid (Any Lineage) Armor Class 15 (studded leather) Hit Points 157 Speed 30 ft. Perception 13 Stealth 19 Resistant poison | poisoned Senses — Languages Thieves' Cant plus any two languages

STR	DEX	CON	INT	WIS	СНА
+0	+6	+2	+4	+0	+0

Evasion. If the assassin is subjected to an effect that allows it to make a DEX save to take only half damage, the assassin instead takes no damage if it succeeds on the save, and only half damage if it fails.

Poisoned Weapons. The assassin's weapons are coated in poison. When it hits with any weapon, the weapon deals an extra 3d8 poison damage (included in the attack). In addition, at the start of each of its turns, the assassin can choose which of the following poisons is active on its weapons. The poison remains on the weapons until the start of the assassin's next turn.

- Assassin's Friend. A creature poisoned by a weapon coated with this poison takes an extra 4 (1d8) poison damage each time it takes damage while poisoned.
- Buyer's Mercy. A creature poisoned by a weapon coated with this poison falls unconscious while poisoned or until it takes damage or another creature uses an action to wake it.
- Meddler's Fate. A creature poisoned by a weapon coated with this poison has its speed halved while poisoned.

ACTIONS

Multiattack. The assassin makes three Shortsword or Hand Crossbow attacks.

Shortsword. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. Hit: 6 (1d6 + 3) piercing damage plus 13 (3d8) poison damage, and the target must succeed on a DC 14 CON save or be poisoned for 1 minute. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

Hand Crossbow. Ranged Weapon Attack: +6 to hit, range 30/120 ft., one target. Hit: 6 (1d6 + 3) piercing damage plus 13 (3d8) poison damage, and the target must succeed on a DC 14 CON save or be poisoned for 1 minute. A poisoned creature can repeat the save at the end of each of its turns, ending the effect on itself on a success.

BONUS ACTIONS

CR 8

Hidden Step. The assassin magically teleports, along with any equipment it is wearing or carrying, up to 30 feet to an unoccupied space it can see and takes the Hide action.

CR 1/8

Bandit

Medium Humanoid (Any Lineage) Armor Class 12 (leather armor) Hit Points 9 Speed 30 ft. Perception 10 Stealth 13 Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+0	+1	+1	+0	+0	+0

Opportunist. The bandit has advantage on opportunity attacks.

ACTIONS

- Scimitar. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. Hit: 4 (1d6 + 1) slashing damage.
- Light Crossbow. Ranged Weapon Attack: +3 to hit, range 80/320 ft., one target. Hit: 5 (1d8 + 1) piercing damage.

BONUS ACTIONS

Steal Item. The bandit steals an object from one creature it can see within 5 feet of it. The target must succeed on a DC 11 DEX save or lose one object it is wearing or carrying of the bandit's choice. The object must weigh no more than 10 pounds, can't be a weapon, and can't be wrapped around or firmly attached to the target, such as a shirt or armor.

Bandit Captain		CR 2
Medium Humanoid	(Any Lineage)	
Armor Class 16 (st	udded leather)	
Hit Points 51		
Speed 30 ft.		
Perception 10	Stealth 16	
Senses —		
Languages any two	o languages	

STR	DEX	CON	INT	WIS	СНА
+2	+4	+2	+2	+0	+2

Opportunist. The bandit captain has advantage on opportunity attacks.

ACTIONS

Multiattack. The bandit captain makes one Dagger attack and two Scimitar attacks, or it makes three Dagger attacks.

Dagger. Melee or Ranged Weapon Attack: +6 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 6 (1d4 + 4) piercing damage.

Scimitar. Melee Weapon Attack: +6 to hit, reach 5 ft., one target. *Hit:* 7 (1d6 + 4) slashing damage.

BONUS ACTIONS

- **Reposition Forces (Recharge 5–6).** Each friendly bandit and thug under the bandit captain's command moves up to half its speed in a direction of the captain's choice. This movement doesn't provoke opportunity attacks.
- **Steal Item.** The bandit captain steals an object from one creature it can see within 5 feet of it. The target must succeed on a DC 14 DEX save or lose one object it is wearing or carrying of the bandit captain's choice. The object must weigh no more than 10 pounds, can't be a weapon, and can't be wrapped around or firmly attached to the target, such as a shirt or armor.

REACTIONS

Parry. The bandit captain adds 2 to its AC against one melee attack that would hit it. To do so, the captain must see the attacker and be wielding a melee weapon.

Bard		CR 5
Medium Humanoid (Any Lineage)		
Armor Class 15 (studded leather)		
Hit Points 114		
Speed 30 ft.		
Perception 14	Stealth 16	
Resistant Artistic Expression		
Senses —		
Languages Common plus any two	o languages	

STR	DEX	CON	INT	WIS	CHA
+0	+6	+1	+2	+1	+7

Artistic Expression. The bard has one primary form of artistic expression, such as song, poetry, dance, fashion, paint, or similar. It is resistant to one type of damage associated with that artistic expression. For example, a bard expressing art through song or oration is resistant to thunder damage, a bard expressing art through paint is resistant to acid or poison damage (the bard's choice), and a bard expressing art through witty discourse or clever quips is resistant to psychic damage. This trait can't make the bard resistant to force, necrotic, or radiant damage.

Expressive Weapons. When the bard hits with any weapon, the weapon deals an extra 3d8 damage of the type determined by Artistic Expression.

ACTIONS

- *Multiattack.* The bard makes two Rapier or Hand Crossbow attacks. It can replace one attack with a use of Spellcasting.
- **Rapier**. *Melee Weapon Attack*: +6 to hit, reach 5. ft., one target. *Hit*: 7 (1d8 + 3) piercing damage plus 13 (3d8) damage of the type determined by Artistic Expression.
- *Hand Crossbow. Ranged Weapon Attack:* + 6 to hit, range 30/120 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage plus 13 (3d8) damage of the type determined by Artistic Expression.
- *Dissonant Outburst (Recharge 4–6).* Each creature within 30 feet of the bard and that can see or hear it must make a DC 15 WIS save. On a failure, a creature takes 14 (4d6) thunder damage and 7 (2d6) psychic damage and has disadvantage on attack rolls and ability checks until the end of its next turn. On a success, a creature takes half the damage and doesn't have disadvantage on attack rolls and ability checks.
- *Spellcasting.* The bard casts one of the following spells, using CHA as the spellcasting ability (spell save DC 15).

At will: *dancing lights, mage hand, message* 3/day each: *faerie fire, hold, suggestion* 1/day each: *confusion, greater invisibility*

Berserker		CR 2
Medium Humanoid (Any Lineage)		
Armor Class 13 (hide armor)		
Hit Points 60		
Speed 30 ft.		
Perception 10	Stealth 11	
Senses —		
Languages any one language (us	ually Common)	

STR	DEX	CON	INT	WIS	CHA
+4	+1	+3	-1	+0	-1

Reckless. At the start of its turn, the berserker can gain advantage on all melee weapon attack rolls it makes during that turn, but attack rolls against it have advantage until the start of its next turn.

Stalwart. If the berserker starts its turn afflicted by an ongoing effect that allows for a repeated save to end the effect, such as the *hold* spell or the poison from an ettercap's Bite, the gladiator can make the save at the start of the turn instead of the end and has advantage on the save.

ACTIONS

Multiattack. The berserker makes two Greataxe attacks. *Greataxe. Melee Weapon Attack:* +6 to hit, reach 5 ft., one target. *Hit:* 10 (1d12 + 4) slashing damage.

Commoner

CR 0

Medium Humanoid (Any Lineage) Armor Class 10 Hit Points 8 Speed 30 ft. Perception 10 Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+0	+0	+0	+0	+0	+0

ACTIONS

Club. Melee Weapon Attack: +2 to hit, reach 5 ft., one target. *Hit*: 2 (1d4) bludgeoning damage.

Sling. Ranged Weapon Attack: +2 to hit, range 30/120 ft., one target. *Hit:* 2 (1d4) bludgeoning damage.

Angry Mob (1/Day). The commoner moves up to half its speed toward a creature it can see. Each friendly commoner within 30 feet of the commoner can use its reaction to join the angry mob and move up to half its speed toward the same target. This movement doesn't provoke opportunity attacks. If the initiating commoner is within 5 feet of the target, the target must make a DC 10 DEX save, taking 2 (1d4) bludgeoning damage on a failed save, or half as much damage on a successful one. For each commoner after the first that participated in the angry mob and that is within 10 feet of the target, the damage increases by 1 as stones, clubs, sticks, and similar "weapons" fly at the target from all angles. Afterwards, each commoner after the first that participated in the mob can't use Angry Mob until it finishes a short or long rest.

Cultist CR 1/8

Medium Humanoid (Any Lineage) Armor Class 13 (studded leather) Hit Points 9 Speed 30 ft. Perception 11 Stealth 11 Resistant Dark Devotion Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+0	+1	+1	+0	+1	+2

Dark Devotion. The cultist is resistant to the charmed and frightened conditions.

ACTIONS

Sacrificial Dagger. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 3 (1d4 + 1) slashing damage. If the target is paralyzed, prone, stunned, or unconscious, it takes an extra 2 (1d4) slashing damage.

REACTIONS

For the Cause! When a friendly creature the cultist can see within 5 feet of it is hit by an attack that would reduce that creature to 0 HP, the cultist can leap in front of the attack, taking the damage instead.

CR 2

Cultist, Fanatic	

Medium Humanoid (Any Lineage) Armor Class 14 (studded leather) Hit Points 60 Speed 30 ft. Perception 13 Stealth 12 Resistant Dark Devotion Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+0	+2	+1	+0	+3	+3

Dark Devotion. The fanatic is resistant to the charmed and frightened conditions.

Unholy Weapons. The fanatic's weapons are coated in dark, magical flames. When the fanatic hits with any weapon, the weapon deals an extra 2d6 fire damage or necrotic damage (included in the attack), the fanatic's choice.

ACTIONS

- *Multiattack.* The fanatic makes two Sacrificial Dagger or Unholy Bolt attacks.
- *Sacrificial Dagger. Melee Weapon Attack:* +4 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 4 (1d4 + 2) slashing damage plus 7 (2d6) fire damage or necrotic damage (the fanatic's choice). If the target is paralyzed, prone, stunned, or unconscious, it takes an extra 2 (1d4) slashing damage.
- **Unholy Bolt.** Ranged Spell Attack: +5 to hit, range 60 ft., one target. *Hit*: 10 (2d6 + 3) fire damage or necrotic damage (the fanatic's choice).

Spellcasting. The fanatic casts one of the following spells, using WIS as the spellcasting ability (spell save DC 13).

At will: *light, thaumaturgy* 3/day each: *bane, command*

2/day: hold

BONUS ACTIONS

Unholy Brand (Recharge 5–6). One creature the fanatic can see within 30 feet of it must succeed on a DC 13 CHA save or be marked with an unholy brand until the start of the fanatic's next turn. While the creature is branded, Fiends and cultists have advantage on attack rolls against it.

Druid

CR 2

Medium Humanoid (Any Lineage) Armor Class 11 (16 with barkskin)

Hit Points 66

Speed 30 ft. Perception 13 Stealth 11

Senses —

Languages Druidic plus any two languages

STR	DEX	CON	INT	WIS	СНА
+0	+1	+1	+1	+3	+0

ACTIONS

Multiattack. The druid makes two Flowering Quarterstaff or Poison Bolt attacks.

Flowering Quarterstaff. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. Hit: 7 (1d8 + 3) bludgeoning damage plus 5 (2d4) poison damage.

Poison Bolt. Ranged Spell Attack: +5 to hit, range 60 ft., one target. Hit: 10 (3d4 + 3) poison damage.

Spellcasting. The druid casts one of the following spells, using WIS as the spellcasting ability (spell save DC 13).

At will: druidcraft, speak with animals

3/day each: entangle, cure wounds, thunderwave 2/day each: barkskin, spike growth

BONUS ACTIONS

Change Shape. The druid magically transforms into a Medium or smaller Beast that has a challenge rating no higher than its own, or back into its true form, which is Humanoid. Any equipment it is wearing or carrying transforms with it. It reverts to its true form if it dies. In a new form, the druid retains its HP, ability to speak, proficiencies, and INT, WIS, and CHA modifiers, as well as this bonus action. Its statistics and capabilities are otherwise replaced by those of the new form, except any class features or legendary actions of that form.

Gladiator

Medium Humanoid (Any Lineage)

Armor Class 16 (studded leather, shield) Hit Points 108 Speed 30 ft. Stealth 12 Perception 11

Resistant frightened

Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+7	+2	+6	+0	+1	+2

Brutal. A melee weapon deals one extra die of its damage when the gladiator hits with it (included in the attack).

ACTIONS

Multiattack. The gladiator makes two Shield Bash attacks and two Spear attacks, or it makes three Spear attacks.

Shield Bash. Melee Weapon Attack: +7 to hit, reach 5 ft., one target. Hit: 9 (2d4 + 4) bludgeoning damage. If the target is a Medium or smaller creature, it must succeed on a DC 15 STR save or be knocked prone.

Spear. Melee or Ranged Weapon Attack: +7 to hit, reach 5 ft. and range 20/60 ft., one target. Hit: 11 (2d6 + 4) piercing damage, or 13 (2d8 + 4) piercing damage if used with two hands to make a melee attack.

BONUS ACTIONS

Entertaining Display. The gladiator slams its spear against its shield, twirls its spear, or roars while flexing, entertaining or intimidating up to two creatures it can see within 15 feet of it. Each target must succeed on a DC 15 CHA save or be charmed or frightened (the gladiator's choice) until the end of its next turn.

REACTIONS

Parry. The gladiator adds 3 to its AC against one melee attack that would hit it. To do so, the gladiator must see the attacker and be wielding a melee weapon.

Guard	CR 1/8
Medium Humanoid (Any Lineage)	
Armor Class 14 (chain shirt)	
Hit Points 8	
Speed 30 ft.	
Perception 13 Stealth 11	
Senses —	
Languages any one language (usually	Common)

STR	DEX	CON	INT	WIS	СНА
+1	+1	+1	+0	+1	+0

ACTIONS

CR 5

Spear. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. Hit: 4 (1d6 + 1) piercing damage, or 5 (1d8 + 1) piercing damage if used with two hands to make a melee attack.

REACTIONS

Protector's Parry. When a friendly creature the guard can see within 5 feet of it is the target of an attack, the guard can interpose its weapon between the creature and the attacker. The friendly creature adds 2 to its AC against that attack. To use this reaction, the guard must be able to see the attacker and be wielding a melee weapon.

Knight

CK 5	C	R	3
------	---	---	---

Medium Humanoid (Any Lineage) Armor Class 18 (plate) Hit Points 68 Speed 30 ft. Perception 13 Stealth 5 (10 without armor) Resistant charmed, frightened Senses — Languages Common and one other language

STR	DEX	CON	INT	WIS	СНА
+3	+0	+2	+1	+1	+2

Chivalrous Presence. The knight exudes a powerful presence. At the start of each of the knight's turns, it chooses one of the following presences, which lasts until the start of the knight's next turn.

- Empowering Presence. Each friendly creature that starts its turn within 15 feet of the knight has advantage on the first attack roll it makes before this presence ends.
- **Protective Presence.** Hostile creatures have disadvantage on attack rolls against friendly creatures within 5 feet of the knight.
- **Unwavering Presence.** Each friendly creature within 15 feet of the knight is resistant to the charmed and frightened conditions.

ACTIONS

- *Multiattack.* The knight makes three Greatsword attacks, or it makes four Javelin attacks.
- *Greatsword. Melee Weapon Attack:* +5 to hit, reach 5 ft., one target. *Hit:* 10 (2d6 + 3) slashing damage.
- *Javelin. Melee or Ranged Weapon Attack:* +5 to hit, reach 5 ft. or range 30/120 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

BONUS ACTIONS

Champion's Challenge. The knight challenges one creature it can see within 30 feet of it. The target must succeed on a DC 13 CHA save or have disadvantage on attack rolls against creatures that aren't the knight until the end of its next turn.

Mage

CR 6

Medium Humanoid (Any Lineage)Armor Class 10 (13 with mage armor)Hit Points 140Speed 30 ft.Perception 11Stealth 12

Perception 11 Senses —

Senses —

Languages any four languages

STR	DEX	CON	INT	WIS	CHA
-1	+0	+0	+6	+1	+0

Arcane Weapons. The mage's weapon attacks are magical. When the mage hits with any weapon, the weapon deals an extra 3d8 force damage (included in the attack).

Magic Resistance. The mage has advantage on saves against spells and other magical effects.

ACTIONS

- *Multiattack.* The mage makes three Dagger or Arcane Bolt attacks. It can replace one attack with a use of Spellcasting.
- **Dagger.** Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 2 (1d4) piercing damage plus 13 (3d8) force damage.

Arcane Bolt. Ranged Spell Attack: +6 to hit, range 60 ft., one target. Hit: 16 (3d8 + 3) force damage.

Spellcasting. The mage casts one of the following spells, using INT as the spellcasting ability (spell save DC 14). At will: *detect magic, light, mage hand, prestidigitation* 3/day each: *fly, mage armor, mirror image* 2/day each: *fireball, haste, slow* 1/day each: *cone of cold, greater invisibility*

CR 1

Mage Apprentice

Medium Humanoid (Any Lineage)

Armor Class 10 (13 with mage armor)

Hit Points 40

Perception 11	Stealth 11
Speed 30 ft.	

Senses —

Languages any two languages

STR	DEX	CON	INT	WIS	СНА
-1	+1	+1	+4	+1	+0

Arcane Weapons. The mage apprentice's weapon attacks are magical. When the mage hits with any weapon, the weapon deals an extra 2d8 force damage (included in the attack).

Reckless Show-Off. If it can see a fellow apprentice or its magical teacher at the start of its turn, the mage apprentice has advantage on the first spell attack roll it makes during that turn, but attack rolls against it also have advantage until the start of its next turn.

ACTIONS

Dagger. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit:* 2 (1d4) piercing damage plus 9 (2d8) force damage.

- **Arcane Bolt.** Ranged Spell Attack: +4 to hit, range 60 ft., one target. *Hit*: 11 (2d8 + 2) force damage.
- **Spellcasting.** The mage apprentice casts one of the following spells, using INT as the spellcasting ability (spell save DC 12). At will: *mage hand, minor illusion*

1/day each: color spray, mage armor, sleep

Master Alchemist

CR 7

Medium Humanoid (Any Lineage)
Armor Class 16 (studded leather)
Hit Points 152
Speed 30 ft.
Perception 11
Stealth 14
Senses —
Languages any two languages

STR	DEX	CON	INT	WIS	СНА
+0	+4	+6	+7	+1	+2

Tools of the Trade. The master alchemist is proficient with alchemist's supplies and doubles its proficiency bonus for any ability check it makes with alchemist's supplies.

ACTIONS

Multiattack. The master alchemist makes three Hasty Concoction attacks.

Hasty Concoction. Melee or Ranged Weapon Attack: +7 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 17 (3d8 + 4) acid, cold, fire, or poison damage (the alchemist's choice). The concoction then causes one of the following effects of the master alchemist's choice.

- **Disorienting Vapors.** Overly sweet-smelling, pink vapors erupt from where the concoction hit the target. The target and each creature within 5 feet of it must make a DC 15 INT save. When a creature that failed this save moves on its next turn, it moves in a random direction.
- **Poisonous Cloud.** An acrid-smelling, green gas pours out from where the concoction hit the target. The gas fills a 10-foot-radius sphere centered on the target. The gas spreads around corners, and its area is lightly obscured. A creature that enters the gas for the first time on a turn or starts its turn there must succeed on a DC 15 CON save or be poisoned until the end of its next turn. The gas disperses at the start of the master alchemist's next turn.
- Slick Floor. A thick, purple foam bursts out from where the concoction hit the target. The floor within 10 feet of the target is coated in slick goop until the start of the master alchemist's next turn, when the foam dries. For the duration, when a creature moves through the area, it must succeed on a DC 15 DEX save or fall prone.

When the master alchemist makes a Hasty Concoction attack, it can choose to target a point on the ground it can see within 60 feet instead. If it does so, the concoction causes only one of the above effects centered on that point instead of dealing damage.

- *Explosive Flask (Recharge 5–6).* The master alchemist throws an explosive flask at a point it can see within 30 feet of it. Each creature within 10 feet of that point must make a DC 15 DEX save, taking 31 (7d8) fire damage on a failed save, or half as much damage on a successful one.
- *Healing Unguent (3/Day).* The master alchemist rubs a greasy unguent on a creature's wounds. The target regains 14 (4d6) HP.

BONUS ACTIONS

Protective Draught (Recharge 4–6). The master alchemist drinks one of its brews and gains resistance to acid, cold, fire, or poison damage (the master alchemist's choice) until the end of its next turn.

Mechanist		CR 2
Medium Humanoid (Any Lineage)		
Armor Class 15 (scale mail)		
Hit Points 60		
Speed 30 ft.		
Perception 10	Stealth 11	
Senses —		
Languages Common, plus any tv	vo languages	

STR	DEX	CON	INT	WIS	СНА
+3	+1	+1	+5	+0	+0

Tools of the Trade. The mechanist is proficient with tinker tools and doubles its proficiency bonus for any ability check it makes with tinker tools.

ACTIONS

Multiattack. The mechanist makes two Warhammer or Light Crossbow attacks.

Warhammer. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 7 (1d8 + 3) bludgeoning damage, or 8 (1d10 + 3) bludgeoning damage if used with two hands.

Light Crossbow. Ranged Weapon Attack: +3 to hit, range 80/320 ft., one target. *Hit:* 5 (1d8 + 1) piercing damage. *Repair (Recharge 4–6).* The mechanist touches one friendly

Construct it can see. The target regains 5 (2d4) HP.

BONUS ACTIONS

Quick Creation (Recharge 4–6). The mechanist cobbles together various machine parts it is carrying and creates a Tiny Construct. The Construct obeys the mechanist's spoken commands. It uses the statistics of a **solodron** but it isn't a mechadron or part of the Plan. The mechanist can have up to two such Constructs under its control at one time. Each Construct remains for 1 minute, until the mechanist dies, or until the mechanist uses this bonus action again to dismiss one or both of them.

REACTIONS

Magnetic Pulse. When a creature the mechanist can see attacks it with a weapon made at least partially of metal while within 5 feet of it, the mechanist can release a magical, magnetic pulse. The attacker must succeed on a DC 13 DEX save or have disadvantage on the attack roll.

Noble	CR 1/8
Medium Humanoid (Any Lineage)	
Armor Class 14 (Imponotrable Ego)	

	90)
Hit Points 7	
Speed 30 ft.	
Perception 12	Stealth 11
Resistant Impenetrable Ego	
Senses —	
Languages any two languages	

STR	DEX	CON	INT	WIS	СНА
+0	+1	+0	+1	+2	+5

Impenetrable Ego. While the noble is conscious and wearing no armor and wielding no shield, it adds its CHA modifier to its AC (included above). In addition, it is resistant to the charmed and frightened conditions.

ACTIONS

Rapier. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 5 (1d8 + 1) piercing damage.

REACTIONS

Parry. The noble adds 2 to its AC against one melee attack that would hit it. To do so, the noble must see the attacker and be wielding a melee weapon.

Priest		CR 2
Medium Humanoid (Any Lineage)		
Armor Class 13 (chain shirt)		
Hit Points 57		
Speed 30 ft.		
Perception 15	Stealth 10	
Resistant Divine Blessing		
Senses —		
Languages any two languages		

STR	DEX	CON	INT	WIS	СНА
+1	+0	+1	+1	+5	+1

Divine Blessing. The priest is resistant to necrotic damage or radiant damage, as appropriate for the priest's deity.

Divine Weapons. The priest's weapons are shrouded in dark or golden flames, as appropriate for the priest's deity. When the priest hits with any weapon, the weapon deals an extra 2d6 necrotic damage or radiant damage (included in the attack), the priest's choice.

ACTIONS

Multiattack. The priest makes two Mace or Divine Bolt attacks.

Mace. Melee Weapon Attack: +3 to hit, reach 5 ft., one target. *Hit:* 4 (1d6 + 1) bludgeoning damage plus 7 (2d6) necrotic damage or radiant damage (the priest's choice). **Divine Bolt.** Ranged Spell Attack: +5 to hit, range 60 ft., one target. *Hit*: 10 (2d6 + 3) necrotic damage or radiant damage (the priest's choice).

Spellcasting. The priest casts one of the following spells, using WIS as the spellcasting ability (spell save DC 13). At will: *guidance, light, thaumaturgy* 2/day each: *bane, bless, cure wounds* 1/day each: *dispel magic, restoration*

CR 1/2

Scout

Medium Humanoid (Any Lineage) Armor Class 13 (leather armor) Hit Points 25 Speed 30 ft.

Perception 13 Stealth 16 Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+0	+2	+1	+0	+3	+0

Heightened Hearing and Sight. The scout's Perception is 18 when perceiving by hearing or sight.

ACTIONS

Multiattack. The scout makes two Shortsword or Shortbow attacks.

Shortsword. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit*: 5 (1d6 + 2) piercing damage.

Shortbow. Ranged Weapon Attack: +4 to hit, ranged 80/320 ft., one target. *Hit:* 5 (1d6 + 2) piercing damage.

BONUS ACTIONS

Escape to Report. The scout takes the Dash or Disengage action.

Spy					CR 1
Medium	Humanoid	d (Any Linea	ge)		
Armor O	Class 13				
Hit Poin	ts 40				
Speed 3	0 ft.				
Percept	ion 16	Stealth	17		
Senses -					
Langua	ges any tv	vo language	S		
STR	DEX	CON	INT	WIS	СНА

+1

+2

+3

ACTIONS

+5

+0

Multiattack. The spy makes two Shortsword or Hand Crossbow attacks.

+0

Shortsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage.

Hand Crossbow. Ranged Weapon Attack: +5 to hit, range 30/120 ft., one target. *Hit*: 6 (1d6 + 3) piercing damage.

BONUS ACTIONS

Cunning Action. The spy takes the Dash, Disengage, or Hide action.

Feint (Recharge 4–6). The spy makes a feint at one creature within 5 feet of it, pretending to go in for an attack in one direction only to change it up at the last moment. The target must succeed on a DC 13 WIS save or the spy has advantage on the next attack roll it makes against the target.

Thug

CR 1/2

Medium Humanoid (Any Lineage)

Armor Class 11 (leather armor)

Hit Points 25

Speed 30 ft.

Perception 10 Stealth 12

Senses —

Languages any one language (usually Common)

STR	DEX	CON	INT	WIS	СНА
+2	+0	+2	+0	+0	+0

Brutal. A melee weapon deals one extra die of its damage when the thug hits with it (included in the attack).

Pack Tactics. The thug has advantage on attack rolls against a creature if at least one of the thug's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Club. Melee Weapon Attack: +4 to hit, reach 5 ft., one target. *Hit:* 7 (2d4 + 2) bludgeoning damage.

Heavy Crossbow. Ranged Weapon Attack: +2 to hit, range 100/400 ft., one target. *Hit:* 5 (1d10) piercing damage.

BONUS ACTIONS

Sucker Punch. The thug employs unscrupulous tactics to hit its opponent in a vulnerable spot. One creature the thug can see within 5 feet of it must make a DC 12 DEX save. On a failure, the target takes 2 (1d4) bludgeoning damage.

Veteran

CR 3

Medium Humanoia	(Any Lineage)
Armor Class 16 (b)	reastplate)
Hit Points 68	
Speed 30 ft.	
Perception 12	Stealth 14

Perception 12 St

Senses —

Languages Common plus any one language

STR	DEX	CON	INT	WIS	СНА
+5	+2	+2	+0	+0	+0

ACTIONS

Multiattack. The veteran makes two Longsword attacks and two Shortsword attacks, or it makes three Longsword attacks.

Longsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit*: 7 (1d8 + 3) slashing damage, or 8 (1d10 + 3) slashing damage if used with two hands.

Shortsword. Melee Weapon Attack: +5 to hit, reach 5 ft., one target. *Hit:* 6 (1d6 + 3) piercing damage.

Heavy Crossbow. Ranged Weapon Attack: +4 to hit, range 100/400 ft., one target. *Hit:* 7 (1d10 + 2) piercing damage.

BONUS ACTIONS

Shoulder. The veteran shoves a creature it can see within 5 feet of it. The target must succeed on a DC 13 STR save or be knocked prone.

REACTIONS

Parry. The veteran adds 2 to its AC against one melee attack that would hit it. To do so, the veteran must see the attacker and be wielding a melee weapon.

Wild Warrior

CR 1/8

Medium Humanoid (Any Lineage)
Armor Class 12 (hide armor)
Hit Points 9
Speed 30 ft.
Perception 12
Senses —
Languages any one language

STR	DEX	CON	INT	WIS	СНА
+1	+0	+1	-1	+0	-1

Home in the Wilds. The wild warrior automatically discerns true north when outside, and checks to follow its tracks in forest, grassland, hills, or mountain terrain have disadvantage, unless the wild warrior chooses to leave obvious signs of its passage.

Pack Tactics. The wild warrior has advantage on attack rolls against a creature if at least one of the warrior's allies is within 5 feet of the creature and the ally isn't incapacitated.

ACTIONS

Spear. Melee or Ranged Weapon Attack: +3 to hit, reach 5 ft. or range 20/60 ft., one target. *Hit*: 4 (1d6 + 1) piercing damage, or 5 (1d8 + 1) piercing damage if used with two hands to make a melee attack.

BONUS ACTIONS

Quick Trap. The wild warrior cobbles together a makeshift trap with materials at hand and throws the trap at a creature it can see within 15 feet of it. The target must succeed on a DC 11 DEX save or be restrained until the end of its next turn.

CONDITIONS

BLINDED

- A blinded creature can't see and automatically fails any ability check that requires sight.
- Attack rolls against a blinded creature have advantage, and a blinded creature's attack rolls have disadvantage.

CHARMED

- A charmed creature can't attack the charmer or target the charmer with harmful abilities or magical effects.
- The charmer has advantage on any ability check to interact socially with the creature.

DEAFENED

• A deafened creature can't hear and automatically fails any ability check that requires hearing.

EXHAUSTION

Some special abilities and environmental hazards, such as starvation and the long-term effects of freezing or scorching temperatures, can lead to a special condition called exhaustion. Exhaustion is measured in six levels. An effect can give a creature one or more levels of exhaustion, as specified in the effect's description.

If an already exhausted creature suffers another effect that causes exhaustion, its current level of exhaustion increases by the amount specified in the effect's description.

A creature suffers the effect of its current level of exhaustion as well as all lower levels. For example, a creature suffering two levels of exhaustion has its speed halved and has disadvantage on ability checks.

An effect that removes exhaustion reduces its level as specified in the effect's description. All exhaustion effects end if a creature's exhaustion level is reduced below one. Finishing a long rest reduces a creature's exhaustion level by one, provided that the creature has also had some food and drink.

EXHAUSTION

LEVEL	EFFECT
1	Disadvantage on ability checks
2	Speed halved
3	Disadvantage on attack rolls and saves
4	Hit point maximum halved
5	Speed reduced to 0
6	Death

FRIGHTENED

- A frightened creature has disadvantage on ability checks and attack rolls while the source of its fear is within line of sight.
- The creature can't willingly move closer to the source of its fear.

GRAPPLED

- A grappled creature's speed becomes 0, and it can't benefit from any bonus to its speed.
- The condition ends if the grappler is incapacitated (see the incapacitated condition).
- The condition also ends if an effect removes the grappled creature from the reach of the grappler or grappling effect, such as when a creature is hurled away by the *thunderwave* spell.

INCAPACITATED

• An incapacitated creature can't take actions or reactions.

INVISIBLE

- An invisible creature is impossible to see without the aid of magic or a special sense. A creature with the invisible condition can always attempt to hide and has advantage on DEX (Stealth) checks to do so. The creature's location can be detected by any noise it makes or any tracks it leaves.
- Attack rolls against an invisible creature have disadvantage, and an invisible creature's attack rolls have advantage.

PARALYZED

- A paralyzed creature is incapacitated (see the incapacitated condition) and can't move or speak.
- The creature automatically fails Strength and Dexterity saves.
- Attack rolls against a paralyzed creature have advantage.
- Any attack that hits a paralyzed creature is a critical hit if the attacker is within 5 feet of the creature.

PETRIFIED

- A petrified creature is transformed, along with any nonmagical objects it is wearing or carrying, into a solid inanimate substance (usually stone). Its weight increases by a factor of ten, and it ceases aging.
- The creature is incapacitated (see the incapacitated condition), can't move or speak, and is unaware of its surroundings.
- Attack rolls against a petrified creature have advantage.
- The creature automatically fails Strength and Dexterity saves.
- The creature has resistance to all damage.
- The creature is immune to poison and disease, although a poison or disease already in its system is suspended, not neutralized.

POISONED

• A poisoned creature has disadvantage on attack rolls and ability checks.

PRONE

- A prone creature's only movement options are to crawl or to stand up. Standing up costs an amount of movement equal to half the creature's speed and ends the condition.
- The creature has disadvantage on attack rolls.
- An attack roll against a prone creature has advantage if the attacker is within 5 feet of the creature. Otherwise, the attack roll has disadvantage.

RESTRAINED

- A restrained creature's speed becomes 0, and it can't benefit from any bonus to its speed.
- Attack rolls against a restrained creature have advantage, and a restrained creature's attack rolls have disadvantage.
- The creature has disadvantage on Dexterity saves.

STUNNED

- A stunned creature is incapacitated (see the incapacitated condition), can't move, and can speak only falteringly.
- The creature automatically fails Strength and Dexterity saves.
- Attack rolls against a stunned creature have advantage.

SURPRISED

• A surprised creature can't move or take an action on its first turn of combat, and it can't take a reaction until after its first turn ends.

UNCONSCIOUS

- An unconscious creature is incapacitated (see the incapacitated condition), can't move or speak, and is unaware of its surroundings.
- The creature drops whatever it's holding and falls prone (see the prone condition).
- The creature automatically fails Strength and Dexterity saves.
- Attack rolls against an unconscious creature have advantage.
- Any attack that hits an unconscious creature is a critical hit if the attacker is within 5 feet of the creature.