

DEEP MAGIC

11


ELVEN HIGH MAGIC

GREG MARKS

KOBOLD
Press


DEEP MAGIC

Elven High Magic

Credits

DESIGN: Greg Marks

DEVELOPMENT & EDITING: Steve Winter

ART DIRECTOR & GRAPHIC DESIGN: Marc Radle

COVER ART: Marcel Mercado

INTERIOR ART: Marcel Mercado, Florian Stitz

PUBLISHER: Wolfgang Baur


Kobold Press, Midgard, Open Design, and their associated logos are trademarks of Open Design.

Product Identity: The following items are hereby identified as Product Identity, as defined in the Open Game License version 1.0a, Section 1(e), and are not Open Content: All trademarks, registered trademarks, proper names (characters, place names, new deities, etc.), dialogue, plots, story elements, locations, characters, artwork, sidebars, and trade dress. (Elements that have previously been designated as Open Game Content are not included in this declaration.)

Open Game Content: The Open content in this book includes the Ritual Savant tradition and the Elven High Magic school spells. No other portion of this work may be reproduced in any form without permission.

© 2016 Open Design

WWW.KOBOLDPRESS.COM

KOBOLD
Press


Elven high Magic

The ancient high magic of the elves is the thing of legend. This branch of the arcane is said to use rituals to enchant entire cities, to change fate, and even to reshape worlds. It is a power that nearly infringes upon the authority of the gods. Powerful practitioners of this school are rarely seen today, however, and they guard their secrets so jealously that it's widely believed elven high magic has died out and its power can no longer be found in this world.

Magic School: Elven high Magic

Elven high magic is very powerful and extremely rare. With high magic and sufficient time, an elven wizard can accomplish just about anything. It is a closely guarded secret, practiced only by the elves and their shadow fey relatives. Non-elves are never taught the ways of this school. That's both a sign of the elves' sense of superiority and an unfortunate practicality. High magic can take centuries to master, and humans and other short-lived races simply don't live long enough to become skilled in this art.

RITUAL SAVANT

Beginning at 2nd level when you select this school, the gold and time you must spend to copy a high magic spell into your spellbook is halved.

RITUAL FOCUS

Starting at 2nd level, you can spend 10 minutes centering your mental energy and creating a ritual focus. When you choose to do so, you can expend your ritual focus to create one of the following effects when casting the ritual version of a spell.

- You can cast a ritual version of a spell without adding the additional 10 minutes to the casting time that's normally required.
- You can expend a spell slot one or more levels higher than the spell's nominal level as you cast the ritual version of the spell, provided the spell allows that as an option. The ritual takes effect at the level of the expended spell slot instead of the minimum.
- Some spells have additional, specific effects that you can invoke by expending your ritual focus.

You can't use your ritual focus again until after you complete a short or long rest.

BOUND MAGIC

At 6th level, you begin to master an understanding of elven high magic. You bind magic into the fabric of a place, making it last without any concentration. Choose a ritual spell you know that targets an area. Cast the ritual version of the spell and expend your ritual focus while burning expensive herbs worth 200 gp per level of the ritual. The spell's duration in that location becomes a year and a day. If you cast the ritual every day for 30 consecutive days, the spell becomes permanent in that location until it's dispelled or otherwise destroyed.

Additionally, you can expend your ritual focus twice between rests.

RITUAL MASTER

Beginning at 10th level, you can copy any spells with the ritual tag, regardless of class, into your spellbook. Ritual spells that you copy into your spellbook using this ability must be no higher in level than half of your wizard level (rounded up). You can cast these spells only as rituals unless you also learn them by other means.

HIGH MAGIC

Starting at 14th level, ritual versions of spells that you cast are treated as if they were cast using a spell slot one level higher than the slot you actually use. High magic can be combined with the increased spell level benefit of expending your ritual focus. This applies only to spells that can be cast at higher levels. Additionally, you can expend your ritual focus three times between rests.


Elven High Magic Spell List

1ST LEVEL

Extract Foyson (bard, druid, warlock, wizard)
Guest of Honor (bard, wizard)

2ND LEVEL

Black Swan Storm (sorcerer, warlock, wizard)
Clearing the Field (druid, ranger, wizard)
Heartache (bard, sorcerer, warlock, wizard)
Shadows Brought to Light (bard, cleric, paladin, warlock, wizard)
Vine Trestle (druid, ranger, wizard)

3RD LEVEL

Song of the Forest (druid, ranger, wizard)

4TH LEVEL

Shadowy Retribution (cleric, sorcerer, warlock, wizard)

5TH LEVEL

Tongue Tied (bard, cleric, warlock, wizard)

6TH LEVEL

Encroaching Shadows (cleric, sorcerer, warlock, wizard)

7TH LEVEL

Celebration (bard, sorcerer, warlock, wizard)

8TH LEVEL

Bloom (cleric, druid, wizard)
Desolation (cleric, druid, wizard)
Harsh Light of Summer's Glare (druid, sorcerer, wizard)

9TH LEVEL

Afflict Line (cleric, warlock, wizard)
Cosmic Alignment (wizard)

New Spells

AFFLICT LINE

9th-level necromancy (ritual; cleric, warlock, wizard)

Casting Time: 1 hour

Range: 1 mile

Components: V, S, M (a statuette carved in the likeness of the victim worth 1,250 gp)

Duration: Permanent; one generation

You invoke the darkest curses upon your victim and his or her descendants. This spell does not require that you have a clear path to your target, only that your target is within range. Your target must make a successful Wisdom saving throw or be cursed until the magic is dispelled. The victim has disadvantage on ability checks and saving throws made with the ability score that you choose when you cast the spell. In addition, the target's firstborn offspring is also targeted by the curse. The firstborn is allowed a saving throw of their own if they currently live, or they make one upon their birth if they're not yet born when the spell is cast. If the target's firstborn has already died, the curse passes to their next oldest offspring.

Ritual Focus. If you expend your ritual focus, the curse becomes hereditary, passing from firstborn to firstborn for the entire length of the family's lineage until one of them successfully saves against the curse and throws off your dark magic.

BLACK SWAN STORM

2nd-level evocation (sorcerer, warlock, wizard)

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a feather from a black swan)

Duration: Concentration, up to 1 minute

You call forth a whirlwind of black feathers that fills a cube 5 feet on each side. The feathers deal 2d8 force damage to creatures inside the cube's area and radiate darkness, causing the illumination level within 20 feet of the cube to drop by one step (from bright light to dim light, from dim light to darkness). Creatures that make a successful Dexterity saving throw suffer only half damage but are still affected by the change in light.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the feathers do an additional 1d8 force damage for each slot level above 2nd.

Ritual Focus. If you expend your ritual focus, then you can move the whirlwind up to 15 feet by using a bonus action on your turn. If the whirlwind moves more than 30 feet from you, the spell ends.

BLOOM

8th-level conjuration (ritual; cleric, druid, wizard)

Casting Time: 1 hour

Range: 1 mile

Components: V, S, M (a silver acorn worth 500 gp, which is consumed in the casting)

Duration: 1 year

You plant a silver acorn in solid ground and spend an hour chanting a litany of praises to the natural world, after which the land within 1 mile of the acorn becomes extremely fertile, regardless of its previous state. Any seeds planted in the area of effect grow at twice the natural rate. Food harvested regrows within a week. After one year, the land slowly reverts to its normal fertility, unable to stave off the march of nature.

Choose one of the following effects, which appears and grows immediately:

- A field planted with vegetables of your choice, ready for harvest.
- A thick forest of stout trees and ample undergrowth.
- A grassland with wildflowers and extensive fodder for grazing.
- An orchard of fruit trees of your choice, growing in orderly rows and ready for harvest.

Living creatures that take a short rest within the area of a bloom receive the maximum hit points for hit dice expended. *Bloom* counters the effects of a *desolation* spell.

Ritual Focus. If you expend your ritual focus, the duration becomes permanent.

CELEBRATION

7th-level enchantment (ritual; bard, sorcerer, warlock, wizard)

Casting Time: 1 action

Range: 90 feet

Components: V, S, M (a small party favor)

Duration: 1 hour

You create a 30-foot-radius area around a point that you choose within range. Intelligent creatures that enter the area or begin their turn there and fail a Wisdom saving throw engage in revelry: drinking, singing, laughing, and dancing. Affected creatures are reluctant to leave the area until the spell expires, preferring to enjoy the festivities. Affected creatures forsake appointments, cease caring about their woes, and generally behave in a cordial (if not hedonistic) manner. This preoccupation with merrymaking extends regardless of an affected creature's agenda or alignment. Assassins procrastinate, servants join in the celebration rather than serve, guards abandon

their posts. The effect ends on creatures that are attacked, that take damage, or that are forced to leave the area. Those whose saving throw succeeds can enter or leave the area without danger of being enchanted. A creature that failed the saving throw and is removed from the area must repeat the saving throw if they return to the area.

At Higher Levels. When you cast this spell using a spell slot of 8th level or higher, the spell lasts for an additional hour for each slot level above 7th.

Ritual Focus. If you expend your ritual focus, unaffected intelligent creatures must make a new saving throw every time they begin their turn in the area of effect, even if they've previously saved against the spell.

CLEARING THE FIELD

2nd-level transmutation (ritual; druid, ranger, wizard)

Casting Time: 1 action

Range: 40 feet

Components: V, S

Duration: 1 hour

With a harsh word and a vicious chopping motion, every tree, shrub, and stump within 40 feet of you sinks into the ground, leaving the vacated area clear of plant life that might otherwise hamper movement or obscure sight. Overgrown areas that counted as difficult terrain become clear ground and no longer hamper movement. The original plant life rises from the ground instantly when the spell ends or is dispelled. Plant creatures are not affected by *clearing the field*.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the spell lasts for an additional hour for each slot level above 2nd.

Ritual Focus. If you expend your ritual focus, plant creatures within the area of effect must make a successful Constitution saving throw or be affected as though a by a *reduce* spell.

COSMIC ALIGNMENT

9th-level conjuration/illumination (ritual; wizard)

Casting Time: 1 hour

Range: Self

Components: V, S, M (a piece of quartz)

Duration: 24 hours

You arrange the forces of the cosmos to your benefit. Choose a cosmic event from the Comprehension of the Starry Sky ability that affects spellcasting (conjunction, eclipse, or nova; see *Deep Magic 4: Illumination Magic* for details). You cast spells as if under the effect of the cosmic event until the next sunrise or 24 hours have passed. When the ability

requires you to expend your insight, you expend your ritual focus instead. This spell must be cast outdoors, and the casting of this spell is obvious to everyone within 100 miles of its casting when an appropriate symbol, such as a flaming comet, appears in the sky above your location while you are casting the spell.

DESOLATION

8th-level necromancy (ritual; cleric, druid, wizard)

Casting Time: 1 hour

Range: 1 mile

Components: V, S, M (an obsidian acorn worth 500 gp, which is consumed in the casting)

Duration: 1 year

You plant an obsidian acorn in solid ground and spend an hour chanting a litany of curses to the natural world, after which the land within 1 mile of the acorn becomes infertile, regardless of its previous state. Nothing will grow there, and all plant life in the area dies over the course of a day. Plant creatures are not affected. Spells that summon plants, such as *entangle*, require an ability check using the caster's spellcasting ability against your spell save DC. If the check succeeds, the spell functions normally; if the check fails, the spell is countered by *desolation*.

After one year, the land slowly reverts to its normal fertility, unable to stave off the march of nature.

Living creatures that take a short rest within the area of a desolation halve the result of any hit dice they expend. *Desolation* counters the effects of a *bloom* spell.

Ritual Focus. If you expend your ritual focus, the duration becomes permanent.

ENCROACHING SHADOWS

6th-level illusion/illumination (ritual; cleric, sorcerer, warlock, wizard)

Casting Time: 1 hour

Range: 150 feet

Components: V, S, M (a drop of blood smeared on a silver rod worth 100 gp)

Duration: 12 hours

You cause menacing shadows to invade an area 200 feet on a side and 50 feet high. Illumination in the area drops one step (from bright light to dim, from dim light to darkness). Any spell that creates light in the area that's cast using a lower-level spell slot than was used to cast *encroaching shadows* is dispelled, and spells that create light don't function in the area if they are of a lower spell slot level. Nonmagical effects can't increase the level of illumination in the affected area. Spells with "shadow" in their names and spells that create darkness or shadow take effect in the area as if a one-level-higher spell slot was used casting them.

At Higher Levels. When you cast this spell using a spell slot of 7th level or higher, the effect lasts for an additional 12 hours for each slot level above 6th.

Ritual Focus. If you expend your ritual focus, the spell's duration increases by 12 hours and it cannot be dispelled by spells that create light, even if they are cast with a higher-level spell slot.

EXTRACT FOYSON

1st-level transmutation (ritual; bard, druid, warlock, wizard)

Casting Time: 1 minute

Range: 30 feet

Components: V, S, M (a wooden bowl)

Duration: Permanent

You extract the goodness in food, pulling all the nutrition out of three days' worth of meals and concentrating it into about a tablespoon of bland, flourlike powder. The flour can be mixed with liquid and drunk or baked into elven bread. Foyson used in this way still imparts all the nutritional value of the original food, for the amount consumed.

The original food appears unchanged and though it's still filling, it has no nutritional value. Someone eating nothing but foyson-free food will eventually starve.

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, an additional three meals' worth of food can be extracted for each slot level above 1st.

Ritual Focus. If you expend your ritual focus, you can choose to have each day's worth of foyson take the form of a slice of delicious elven bread.

GUEST OF HONOR

1st-level enchantment (ritual, bard, wizard)

Casting Time: 1 action

Range: Touch

Components: V, M (a signet ring worth 25 gp)

Duration: 10 minutes

You whisper words of encouragement, and a target that you touch gains confidence along with approval from strangers. For the spell's duration, the subject puts their best foot forward and strangers associate the target with positive feelings. The target adds 1d4 to all Charisma (Persuasion) checks made to influence the attitudes of others and gains a +2 bonus to their status score (if used).

At Higher Levels. When you cast this spell using a spell slot of 2nd level or higher, the effect lasts for an additional 10 minutes for each slot level above 1st.

Ritual Focus. If you expend your ritual focus, the effect lasts for 24 hours.

HARSH LIGHT OF SUMMER'S GLARE

8th-level enchantment (druid, sorcerer, wizard)

Casting Time: 1 action

Range: 90 feet

Components: V, S

Duration: 1 round

Your visage radiates the wrath of the shadow fey, which bears down oppressively upon your targets in a burst of brilliant light. Only creatures that can see you are affected. Creatures with darkvision that fail a Constitution saving throw are blinded and stunned. Creatures without darkvision that fail a Constitution saving throw are blinded. This is not a gaze attack, and it cannot be avoided by averting one's eyes or wearing a blindfold.

Ritual Focus. If you expend your ritual focus, affected creatures without darkvision are charmed instead of blinded.

HEARTACHE

2nd-level enchantment (bard, sorcerer, warlock, wizard)

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a silver locket)

Duration: Instantaneous

You force an enemy to experience pangs of unrequited love and emotional distress. These feelings manifest with such intensity that the creature suffers 5d6 psychic damage a failed Charisma saving, or half damage on with a successful saving throw.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, you can target an additional enemy for each slot level above 2nd.

Ritual Focus. If you expend your ritual focus, the target is also incapacitated for 1 round, if it fails the saving throw.

SHADOWS BROUGHT TO LIGHT

2nd-level divination/illumination (ritual; bard, cleric, paladin, warlock, wizard)

Casting Time: 1 action

Range: 30 feet

Components: V, S

Duration: Instantaneous

If the target fails a Charisma saving throw, you cause the target's shadow to come to life and reveal one of the creature's most scandalous secrets: some fact that the target would not want widely known (GM's choice). When casting the spell, you choose whether everyone present will hear the secret, in which case the shadow speaks loudly in a twisted version of the target's voice, or if the secret is only whispered to you. The shadow speaks Common, unless the target does not speak Common, in which case it speaks in the target's native language.

If the target creature does not have a scandalous secret or does not have a spoken language, the spell fails as if the creature's saving throw had succeeded.

If the secret was spoken aloud, the target takes a -2 penalty to Charisma checks with anyone who was present when it was revealed, for the remainder of the day, in addition to any information you obtain or any scandal it provokes.

Ritual Focus. If you expend your ritual focus, the target has disadvantage on Charisma checks instead of the -2 penalty, and the target's status score is reduced by 1 for the remainder of the day (see the *Midgard Campaign Setting* for status rules). At the end of the day, the target makes a Charisma saving throw against your spell save DC. If this saving throw fails, rumors of the target's indiscretion become widespread and the loss of status is permanent.

SHADOWY RETRIBUTION

4th-level necromancy (ritual; cleric, warlock, sorcerer, wizard)

Casting Time: 10 minutes

Range: Self

Components: V, S, M (a silver goblet filled with the caster's blood)

Duration: 12 hours

You fill a silver cup with your own blood (taking 1d4 piercing damage) while chanting vile curses in the dark. Once the chant is completed, you consume the blood and swear an oath of vengeance against any who harm you.

If you are reduced to 0 hit points, your curse is invoked; blood pours from your mouth and steams away into a red mist that transforms into a shadow. The shadow attacks the creature that reduced you to 0 hit points, ignoring all other targets, until it or the target is slain, at which point the shadow dissipates into nothing.

At Higher Levels. When you cast this spell using a spell slot of 5th level or higher, an additional shadow is conjured for each slot level above 4th.

Ritual Focus. If you expend your ritual focus, the spell summons a banshee instead of a shadow. If you also use a higher-level spell slot, additional undead are still shadows.

SONG OF THE FOREST

3rd-level transmutation (ritual; druid, ranger, wizard)

Casting Time: 1 minute

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 you detect every sound that occurs within 60 feet: wind blowing through branches, falling leaves, grazing deer, trickling streams, and more. You can clearly picture the cause of each sound in your mind. The effect gives you tremorsense with a range of 10 feet. In addition, you have advantage on Wisdom (Perception) checks that rely on sound. Creatures that make no noise or that are magically silent cannot be detected through this spell's effect.

Song of the forest only functions in natural environments; it fails if cast underground, in a city, or in a building that isolates the caster from nature (GM's discretion).

Ritual Focus. If you expend your ritual focus, the spell's effect is equivalent to blindsight with a range of 30 feet.

TONGUE TIED

5th-level enchantment (bard, cleric, warlock, wizard)

Casting Time: 1 action

Range: 30 feet

Components: V, S

Duration: Concentration, up to 1 minute

You make a choking motion while pointing at a target, which must make a successful Wisdom saving throw or become unable to communicate verbally. The target's speech becomes garbled and it has disadvantage on Charisma checks that require speech. The creature can cast a spell with a verbal component only by making a successful Constitution check against your spell save DC. If the Constitution check fails, the creature's action is used but the spell slot isn't expended.

Ritual Focus. If you expend your ritual focus, the affected target also takes 2d6 psychic damage every time it tries to talk.

VINE TRESTLE

2nd-level conjuration (ritual; druid, ranger, wizard)

Casting Time: 1 action

Range: 30 feet

Components: V, S, M (a 1-inch piece of green vine that is consumed in the casting)


Duration: 1 hour

You cause a vine to sprout from the ground and crawl across a surface or rise into the air in a direction chosen by you. The vine must sprout from a solid surface (the ground, a wall), but it is strong enough to support 600 pounds of weight along its entire length. The vine collapses immediately if that 600-pound limit is exceeded. A vine that collapses from weight or damage instantly disintegrates into nothing.

The vine has many small shoots, so it can be climbed with a successful DC 5 Strength (Athletics) check. It has AC 8, (5 x your spellcasting level) hit points, and a damage threshold of 5.

At Higher Levels. When you cast this spell using a spell slot of 3rd level or higher, the vine can support an additional 30 pounds and its damage threshold increases by 1 for each slot level above 2nd.

Ritual Focus. If you expend your ritual focus, the vine is permanent until destroyed or dispelled.


OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/ or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document 5.0 Copyright 2016, Wizards of the Coast, Inc.; Authors Mike Mearls, Jeremy Crawford, Chris Perkins, Rodney Thompson, Peter Lee, James Wyatt, Robert J. Schwab, Bruce R. Cordell, Chris Sims, and Steve Townshend, based on original material by E. Gary Gygax and Dave Arneson.

Deep Magic: Elven High Magic © 2016 Open Design; Author: Greg Marks.


AN ADVENTURE ON EVERY PAGE

Tome of Beasts brings more than 400 new foes to 5th Edition, from vicious dungeon vermin to earth-shaking personifications of evil!

Every entry comes with full-color art by some of the top talent in the industry. Here, Game Masters will find:

- *Clockwork creatures*
- *Drakes and dragons*
- *Devils and arch-devils*
- *Dangerous flavors of the fey*

...and much more! These monsters are ready to wreak havoc in any fantasy setting, from fan-favorite realms to worlds of your own creation.

Flip to any page in the *Tome of Beasts* and you'll find an encounter that players won't soon forget...

Available now from www.KoboldPress.com and better game stores everywhere!

KOBOLD
Press


©2016 Open Design. Kobold Press logo is a trademark of Open Design. 5E bullet is used by kind permission of Sasquatch Game Studio.